AD A 0 72166 CONTRACTOR REPORT ARCSL-CR-79020 SURVEY OF TECHNIQUES FOR CLEARING MILITARY SMOKE CLOUDS by Josef Podzimek May 1979 UNIVERSITY OF MISSOURI — ROLLA Space Sciences Research Center Rolla, Missouri 65401 Contract No. DAAK-11-78-C-001 US ARMY ARMAMENT RESEARCH AND DEVELOPMENT COMMAND Chemical Systems Laboratory Aberdeen Proving Ground, Maryland 21010 Approved for public pless distribution/unimited. 16 148 REPRODUCED FROM ### Disclaimer The views, opinions and/or findings contained in this report are those of the authors and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. ## Disposition Destroy this report when it is no longer needed. Do not return it to the originator. REPRODUCED FROM BEST AVAILABLE COPY UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |---|------------|--|--|--| | | | 3. RECIPIENT'S CATALOG NUMBER | | | | 4. TITLE (and Subtitio) SURVEY OF TECHNIQUES FOR CLEARING MILITARY SMOKE CLOUDS | | 5. TYPE OF REPORT & PERIOD COVERED
Final Report
September 1977 to September 1978 | | | | MILITARY SMOKE CEOODS | (Y) | 6. PERFORMING ORG. REPORT NUMBER AG-9 | | | | 7. Authora)
Josef Podzimek | | DAAK 11-78-C-001 | | | | Hold to | | by | | | | University of Missouri-Rolla Space Sciences Research Center Rolla, Missouri 65401 | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS Commander/Director Chemical Systems Lab. | | 12. REPORT DATE May 1979 | | | | ATTN: DRDAR-CLJ-R | | 13. NUMBER OF PAGES 204 | | | | Aberdeen Proving Ground, Maryl 14. MONITORING AGENCY NAME & ADDRESS(II different | | 18. SECURITY CLASS. (of this report) | | | | Commander/Director Chemical Sy
ATTN: DRDAR-CLB-PS | stems Lab. | UNCLASSIFIED | | | | Aberdeen Proving Ground, Maryl
(CPO Mr. R. Frickel 671-2808) | land 21010 | 18a, DECLASSIFICATION/DOWNGRADING SCHEDULE NA | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | Approved for public release; distribution unlimited. | | | | | | 17. DISTRIBUTION STATEMENT (of the ebetrect entered in Block 20, If different from Report) | | | | | | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | This study was sponsored by the Army Smoke Research Program, Chemical Systems Laboratory, Aberdeen Proving Ground, MD. | | | | | | 19. KEY WORDS (Continue on reverse side it necessary and identity by block number) (U) Smoke Coagulation Smoke clearing Visual range Fog dispersal Cloud seeding Aerosol stability Aerosol scavenging | | | | | | (U) A literature search and critical review on the subject of the clearing of fogs and smokes was conducted. The results, which include descriptions and evaluations of a variety of possible smoke clearing techniques, along with hundreds of citations and abstracts of articles on pertinent subjects, are presented. | | | | | DD 1 JAN 73 1473 FEDITION OF 1 NOV 65 IS OSSOLETE UNCLASSIFIED 4// #### FOREWORD At the onset of this study the author was asked to "conduct a survey of all past and present unclassified work in areas related or applicable to the clearing of military obscuration agents including, but not limited to, natural fog dispersion weather modification, condensation trail suppression, vapor and aerosol cloud dilution and dissipation, aerosol agglomeration by turbulence, electrostatic precipitation, and any other related work". This study began one year ago with the collection of unclassified literature and information. During this time the author, a cloud physicist, was introduced to the problems related to obscuration techniques by Dr. E. Stuebing and has profited much from short visits to the laboratories at Edgewood (MD) and the facilities at China Lake (CA), where he had contact with Mr. F. Davis from the Naval Weapons Center. With regard to this broad area, which indeed should be covered by the literary survey, the author has chosen to divide the main subject into many subareas, each having a special number. The references are sectioned so that the reader can detach them to produce his own future documentation. The key words on the quotation cards are written subjectively; however, the author has attempted to inform the reader briefly about the points from a specific article or book which are related to the goal of this study. The reader will complete many of these notes, rearrange them, and thus achieve, in the author's opinion, the mission of any literary survey: to inform the reader about the potential importance of any written document and to indicate the relationship of specific works. The author has tried to approach the subject as broadly and as deeply as possible. In spite of his good intentions, he knows that on many points the study should be more specific and systematic and, as a matter of fact, would like to expand some areas of this study in the future. Also, he feels that there is no guideline from what point the historical notes on the subject's evolution should begin to be mentioned. The author has intentionally made several historical notes because he is convinced that in the era of data processing and huge modeling efforts, one should not forget that new ideas, even if yet not mathematically well-founded and not supported by modern and expensive technology, still can help find ways to solve new and little-known problems such as clearing of military smokes. Josef Podzimek > Rolla, Missouri October 8, 1978 | Acces | ion For | | | |---------------------------|----------------------|---------|--| | NTIS DDC TA Unampo Justif | В | | | | Бу | | | | | Dictri | bution | | | | 5 -011 | abilit | y Codes | | | I let. | Avail and/or special | | | | A | | | | ### PREFACE The work described in this report was conducted under project/task DAAK-11-78-C-0001, entitled "Survey of Techniques for Clearing Military Smoke Clouds". It was carried out from September 1977 to September 1978. Reproduction of this document in whole or in part is prohibited except with permission of Commander/Director, Chemical Systems Laboratory, Attn: DRDAR-CLJ-R, Aberdeen Proving Ground, MD 21010. However, the Defense Documentation Center and the National Technical Information Service are authorized to reproduce the document for United States Government purposes. ### **ACKNOWLEDGEMENT** The author is indebted to Dr. E. Stuebing of the U. S. Army Armament Research and Development Command Research Division, Aberdeen Proving Ground, and to his staff for much valuable information. During this study the author visited Naval Weapons Center at China Lake where he had very useful discussions with Mr. F. Davis and Dr. E. E. Hindman, II and the Naval Environmental Prediction Research Facility at Monterey (Dr. A. Weinstein and A. Goroch). He is obliged to all of them for the friendly exchange of opinion and information. Many friends and colleagues at home and abroad helped the author formulate some conclusions and collect the literature and information about rare reports and patents. He is expecially grateful to Prof. Dr. Bricard (Paris), Prof. Dr. E. Hesstvedt (Oslo), Prof. Dr. H. Hinzpeter (Hamburg), Prof. Dr. Ch. Junge (Mainz), Dr. G. Madeleine (Paris), Prof. Dr. O. Preining (Vienna), Dr. R. Reiter (Garmish-Partenkirchen), Dr. Roach (Bracknell), Dr. P. Ryder (Bracknell), Dr. R. Serpolay (Clermont-Ferrand), Prof. Dr. Schumann (Heidelberg) and Prof. Dr. R. G. Soulage (Clermont-Ferrand). The author enjoyed very much the friendly atmosphere and the very valuable discussions with Drs. Clipson, Jarvis, and Jones at the Chemical Defense Experimental Establishment, Porton, and at the Amt für Wehrgeophysik at Traber-Trabach with Drs. Uhlig, Reiss, Aufm Kampe and others. Drs. B. Vonnegut and J. Jiusto from the Atmospheric Sciences Research Center, SUNY at Albany, supplied the author with several rare reports and information on the extensive work in warm-fog seeding in our country. Last but not least the author is obliged to his fellow workers, Drs. J. Schmitt and P. Yue for reviewing the narrative portion of this report and for valuable advice. Mrs. V. Maples and Mrs. C. Turek, secretaries, and Mr. G. Frick, graduate student, of the Graduate Center for Cloud Physics Research, ably supported the author in preparation of this report. # CONTENTS | | | rage | |----|---|------| | 1. | INTRODUCTION | 9 | | 2. | PHYSICAL AND CHEMICAL PROPERTIES OF MILITARY SMOKE CLOUDS | 12 | | 3. | SMOKE CLOUDS AND THE ENVRIONMENT | 20 | | 4. | PRINCIPLES OF CLEARING FOG AND SMOKE CLOUDS | 27 | | 5. | FIELD EXPERIMENTS | 62 | | 6. | RECOMMENDATIONS FOR FUTURE RESEARCH | 65 | | 7. | SUMMARY | 67 | | | APPENDIX, References, Articles, Reports | 71 | | | DISTRIBUTION LIST | 199 | #### 1. INTRODUCTION The problem of clearing military smokes is only briefly treated in the open literature. It has much in common with dispersion of warm fogs or clearing of industrial smoke clouds by the methodologies of increasing the visual range by droplet evaporation, removal of particulates by impaction, coagulation or scavenging. However, it has some specific features which makes the task difficult. For example, in attempting to clear a smoke cloud of highly hygroscopic substances in the free atmosphere with its large water vapor content, the heat and mass exchange will depend largely on the state of the terrain. The clearing of military smokes above the terrain has many facets which are related to specific
questions such as how large is the smoke-covered area, what is the vertical extent of the cloud, and what are the important meteorological parameters? In addition, one needs information about the physico-chemical nature of smoke particulates and about the smoke microstructure. Disregarding for the moment these specific questions, one can attempt a systematic investigation by analyzing the necessary conditions for improving the visual range in a cloud. Visual range (l) is usually calculated with the formula $$\ell = \frac{\ln \frac{1}{\varepsilon}}{\pi n f_0 f(r) r^2 F(\frac{2\pi r}{\lambda}) dr}$$ (1) where ϵ is the sensitivity threshold of the sensor (for the eye $\epsilon \equiv 0.02$), n is the total droplet concentration per cm³ in the cloud, f(r) is the droplet size distribution function, r is the droplet radius and F is the characteristic oscillating function of the intensity of light scattered by the fog droplets and is a function of $\frac{2\pi r}{\lambda}$ where λ is the wavelength of the light. Using a mean value $\overline{r^2F}$ for the integral and the value for liquid water content of a cloud (in droplet form) $q = \frac{4}{3}\pi \rho_p n \overline{r^3}$ (ρ_p is the density of fog elements) eq. (1) can be written $$\ell = \frac{4\rho_p \overline{r^3} \ln \frac{1}{\epsilon}}{3q \overline{r^2 F}}.$$ (2) Assuming an approximate value of F = 2.0, which is used for observations in visible light by the naked eye (ϵ = 0.02), the visual range for a monodispersed cloud (\overline{n} = r and ρ_p = 1.0 g cm⁻³) is $$\ell = 3.4685 \, n^{-1/3} q^{-2/3} \, . \tag{3}$$ All quantities are in cgs units. The droplet concentration n and the liquid water content q are quantities usually measured before an interference into the fog development is considered. In the case of a polydispersed fog (cloud) one notes that a few large drops change q considerably but make no significant change in n. Formula (3) shows clearly that in the case of a constant light source (characterized by a specific wavelength λ) and a fixed sensor (e.g., ε = 0.02) the improvement in visibility can be achieved by decreasing the droplet concentration or by decreasing the droplet size (which affects the liquid water content q). This simple one-dimensional model requires, however, refinement if one deals with a polydispersed aerosol, i.e., the integral in the denominator of eq. (1) has to be evaluated rigorously (with a different light scattering function $F(\frac{2\pi r}{\lambda})$ for each size interval). Specifically, for a long wave light source one would need to include absorption in the treatment of the radiation transversing the fog. In addition, in the transition region between long and short wavelengths special treatment will be required. This treatise will exclude all questions related to the improvement of visibility in fog by optical means. However, it will consider all other factors in eq. (1), including the change of droplet spectrum, which is of potential importance. These factors should be measured, calculated or estimated from a suitable model. Also, the simplified eq. (3) helps us categorize many of the laboratory experiments and field trials to be reviewed in the following chapters. The simplest way to increase the visual range is to remove particulates by air filtration and other means. In addition, improvements in visibility can be achieved by smoke or fog cloud dilution (mixing with clear air), by droplet evaporation, by particle coagulation and by settling of large particles. Several of the methods applied in the past represent complex processes in which several elementary processes play important roles. For example, fog droplet evaporation by heating of the foggy air parcel inevitably stimulates air circulation, upward transport of fog elements, and dilution of ground fog. treatment of fog droplets by methods which promote coagulation and fallout of particulates generates a slight downdraft. A parametrization of individual terms in equations describing complex processes is a very expedient, but often tedious task. Serious difficulties are often encountered in the specific physico-chemical nature of the smoke particles. In enumerating the factors influencing the behavior and/or clearing of military smoke clouds, one has to stress the importance of the environment. The state of the atmosphere and of the ground may play a decisive role in fog development. However, one has the impression while reading the many reports on field experiments, that this fact has been disregarded, very often for economical reasons. Realizing the shortness of the report and the broad field of endeavor that it must survey, the author feels that it is most useful to describe first the state of the subject based on available and unclassified articles and reports, and then to present a survey of the literature including only some key words mainly in the foreign reports to help the reader orient himself. Some of the references are without key words which means that the author has not had access to the paper or its abstract, but he thinks that it might be important for other investigators. The state of the subject represents an interpretation of other investigators' work by the author, sometimes accompanied by simple calculations and other checking of conclusions. In the following chapters we will discuss the Physical and Chemical Properties of Military Smoke Clouds (Chapter 2), Smoke Clouds and the Environment (Chapter 3), Principles of Clearing Fog and Smoke Clouds (Chapter 4), Field Experiments (Chapter 5) and Recommendations for Future Research (Chapter 6). ### 2. PHYSICAL AND CHEMICAL PROPERTIES OF MILITARY SMOKE CLOUDS By physical properties of a military fog or smoke cloud, one refers mainly to its microstructure. This includes the concentration of particulates, the size distribution, and the optical and electrical properties. Of very great importance is the physico-chemical nature of particulates: composition, surface properties, solubility and behavior in the variable humidity of the atmospheric ground layer. Many of these parameters are not well known even for the most common screening smokes or fogs. The nature of natural fogs will be included for comparison and because one cannot exclude the influence of warm or supercooled water droplets in producing military fogs. It is well known that fogs in different localities and under different meteorological conditions have different microstructures (e.g., Mason, 1957 or Podzimek, 1959) according to collected data from different authors on the mean size of fog droplets measured on the seashore and inland. Hougton and Radford (1938) found large mean drop radii (5 to 10 μm) on the seashore and small concentrations (often below 50 cm⁻³). Hagemann (1936) found that the mean radius of fog drops collected in Germany varied from 4.5 to 17.0 um. Smaller mean radii of fog drops were measured by Krasikov and Chikirova (1956) in the USSR (often r < 3 µm). However, the latter found much larger mean radii for droplets in fogs generated by the evaporation of water from large water bodies. Very small mean radii were found in fogs in the Oslo (Norway) area $(r < 1.0 \mu m)$. The liquid water content of fogs has been found to be very small in comparison with clouds. Radford (1938) found values between 0.1 and 0.22 gm⁻³. In Japan, Kuroiwa and Kinosita (1953) measured values around 0.4 gm⁻³. Corin et al (1974) worked with new data collected in the U.S.A. These data are based on the measurements performed by Pilié (1966), Kunkel (1970) and Rogers et al (1972). Taken together, these authors found that droplet diameters are close to 10.0 µm in a radiation fog, 13.0-20.0. µm in an advection fog and 32.0 µm in a dense marine fog. However, large fluctuations in the mean droplet size, droplet concentration and liquid water content were observed. Concentration was much higher for a radiation fog (200 cm⁻³) than for an advection fog (100-150 cm⁻³). A dense marine fog featured an extremely low drop concentration (20-40 cm⁻³) and relatively high liquid water content (0.5 gm⁻³). The mean liquid water content of a radiation fog was 0.11 gm⁻³ and that of an advection fog was between 0.17 and 0.30 gm⁻³. The thickness of a radiation fog varied from several meters to 300 m and in the case of an advection fog it was up to 600 m. Recent measurements at a television transmitter tower in the San Francisco area (Goodman, 1976) indicated smaller mean diameters of fog droplets (4.5-8.3 $\mu m)$ and concentrations ranging from 126 to 260 cm $^{-3}$. Due to the limited capability of the sampler in collecting large fog droplets, the measured liquid water contents in this series of measurements were much lower than those communicated by other authors (5.3 x 10^{-3} gm $^{-3}$ to 6.07 x 10^{-2} gm $^{-3}$). Relatively low liquid water contents were also measured by the Calspan Corp. group in a "pure" marine fog off the coast of Nova Scotia (Mack et al, 1975). Liquid water contents ranged from 0.005 gm $^{-3}$ (at a visibility of 5,000 m) up to 0.489 gm $^{-3}$ (at a visibility of 50 m). At the same time the mean droplet radius varied between 4.1 to 10.7 μm . Many of the physico-chemical properties of the military screening smokes and fogs are largely unknown, or the reports are classified and are not available to this author. However, general classification of screening smokes is found in the Thorpes Applied Dictionary of Chemistry, Vol. X, pp. 781-791. The author (K, F, Sawyer) divides screening smokes into Carbon smokes, Oil smokes, and Hygroscopic smokes. The first kind, which is generated by an incomplete combustion of fuel oil, is now obsolete and has been superseded by other techniques which produce better screening. Oil smokes are widely used in small scale experiments (e.g., smoke generators in aerodynamic wind tunnels for tracing air motion in the boundary layer of
the atmosphere, etc.) and for large area screens. The oil is usually burned with a deficiency of air and the generated smoke consists of two different components: micron sized oil droplets and larger carbon particles in the ratio 5-20 parts to 1. screening performance is reached by completely eliminating the carbon fraction, thus producing a white smoke which is a mixture of oil and water vapor condensation products. The mean size of particulates is between 0.5 um and several um. The size spectrum is relatively narrow. Large generators burn 100 gallons of oil per hour and successful screenings have been made by spraying oil into the exhaust pipes of aircraft engines. Hygroscopic smokes have been extensively studied for several decades for their efficiency as screening smokes and due to their operational and economical advantages. The dispersed hygroscopic particulates become condensation nuclei and the ratio of the final drop mass to the initial nucleus mass (vield factor) amounts to several units depending on the environmental humidity. At humidities larger than 90% the yield factor usually surpasses Phosphorus, oleum of sulfuric acid, oleum combined with chlorosulfonic acid, chlorosulfonic acid with dimethylsulfate, several metallic chlorides, "Berger Mixture" (zinc dust and carbontetrachloride with zinc and kieselguhr as absorbents) and several others of similar composition to the Berger Mixture (e.g., HCE or CTC) have been widely used. Also, several types of alkyl metal compounds are often mentioned. Some of these materials are described in monographs on particulate clouds (e.g., Green and Lane, 1957) in handbooks on applied chemistry (e.g., Green: Smoke; chapter in Hermans, 1953, 344-381), in Army manuals (e.g., TM3-215 AFM 355-7, Military Chemistry and Chemical Agents, August 1956; TM3-300, DATM, Ground Chemical Munitions, August; NWIP 1-2 Smoke Screen Manual; NAVWEPS OP3142, Characteristic of Biological and Chemical Munitions and Delivery Systems, White Oak, Mar. US NOL, January 1963; TM 3-500 Chemical Corps Equipment Data Sheets, DA TM, Headquarters, DA, April 1961) and in several reports published from scientific meetings (e.g., ACC Symposium on Aerosols, Symp. VIII., Vol. 1, C.W.L. Spec. Publ. No. 2, July 1958, 158 pp.). Several studies and reports have been published on different aspects of the application of screening smokes of hygroscopic particles (e.g., Rodebush et al, O.S.R.D. Report No. 940, 1942; Kabrich, 1945; Axford et al, 1958; Defense Document Center for Scient. & Tech. Inform. DSA, Cameron Station, Alexandria, 1970; Rubel, 1978). The most important factor is the dependence of the screening smoke particle size on the nature of the agent and the environmental humidity. Sawyer (1942) investigated the behavior of titanium chloride smoke which in the presence of water vapor produces a dense, stable smoke. The structure of the embryonic nuclei is largely unknown, especially at low environmental moisture. The author assumes that the stable aerosol has a composition of hydrates (presumably TiCl₄.5H₂O); however, its structure changes at relative humidities higher than 50%. A very detailed model of the growth of phosphorus smoke particles was presented recently by Rubel (1978). It is based on the "classical" approach to the description of the phosphoric acid droplet growth which includes the Kelvin and solute term and assumes equilibrium water vapor pressure between the growing droplet and its environment. The quasi-steady approach is justified by calculating the relaxation times of the growing droplets containing phosphoric acid (which holds strictly for the environment close to equilibrium on the drop growth curve). Also, the calculation of the growth rates of individual droplets seems to be justified except in the case of a highly polydisperse aerosol with a high droplet concentration. The author found a simple relationship between the size of growing phosphoric acid droplets and the environmental humidity which varied between 10% and 98%. The model phosphorus smoke was characterized by the initial radii of condensation nuclei ranging from 0.30 to 2.5 μ m (0.30 x 10^{-15} to 0.14 x 10^{-12} moles). Yield factors were strongly dependent on the relative humidity so that a relative humidity of 10% corresponded to 3.89 and 90% corresponded to 16.29. This suggests a strong change in the visibility range close to the ground where the humidity gradient and its time variation are often very large. There are not many data relating to the number of mass concentration of screening smoke particulates in the atmosphere. Usually several tens to several hundreds of particulates per cm³ are measured shortly after the particulates reached thermal and mass growth equilibrium with the environment. Optical properties of the fog or smoke elements represent a field of activity where many important questions remain unanswered. The situation seems to be simpler in the case of particulates with permanently homogeneous structure such as pure water droplets or metallic powders (e.g., Al) used as screening smokes. In the latter case, the nonspherical shape and the helicoidal motion of larger particulates present problems for theoretical and experimental treatment. The hygroscopic particles in the atmosphere, on the other hand, were recently investigated not only for their importance in cloud and fog forming processes, but also for their role in the propagation of light signals both in the visible and infrared domain (e.g., Junge, 1963, p. 141-146; Wells et al, 1976). Some of the most important parameters include an appropriate model size distribution of particulates and the knowledge of the influence of environmental (meteorological) factors on the deformation of the size distribution function and on the change in light scattering or extinction in the fog or smoke cloud. Several authors prefer Junge's distribution for atmospheric aerosol (e.g., Junge, 1963, p. 118) mainly for its simplicity. For the same reason many authors have used log-normal size distribution. The gamma distribution, in its general form (e.g., Podzimek and Saad, 1974) or Deirmendjian's (e.g., Wells et al, 1976) functions also have great potential. This type of distribution seems to be very suitable for screening-smoke particle distribution in spite of the fact that during the screening smoke operation the ground layer of the atmosphere will be polluted by other particulates both soluble and insoluble in water. Different sources of pollutants and contaminants would suggest a multimode distribution rather than the single mode. Every effort should be made to establish model situations for a typical terrain and mean meteorological parameters. The changing of the size distribution spectrum of smoke perticulates is caused mainly by particle settling, coagulation and, in the case of hygroscopic nuclei, by the condensation of water vapor. Excepting the previously mentioned study of phosphorus aerosol by Rubel (1978), several investigators paid attention to the size change of atmospheric nuclei (e.g., sea salt particles) at various environmental humidities. results of many of these studies can be applied to the clearing of screening-smoke clouds in which the smoke particles are hygroscopic. Fitzgerald (1975) found a one-to-one correspondence between "wet" and "dry" salt particle radii except in the domain of known "hysteresis" in the drop growth curve. The different behavior of the growing and diminishing salt particle could explain the findings of several authors (e.g., Podzimek, 1977) and why many of the giant sea salt nuclei exist in the form of solution drops even at a relative humidity of 55%. There is, however, a discrepancy between these findings and the statement by Sawyer (Thorpes Applied Dictionary in Chemistry, p. 783). He found that "the same quantity of water" is absorbed by a unit weight of titanium tetrachloride particles whatever the relative humidity. The propagation of optical signals in haze, fog or smoke depends on the growth rate of particulates and is dependent on relative humidity. Attempts to calculate the visual range in fog have been made by several investigators (Dickson and Hales, 1963; Kasten, 1969, Hänel, 1968; Prishivalko and Astafyeva, 1974; Zuev et al, 1973). Hänel's study (1976) showed that the hysteresis in hygroscopic particle growth curve, and the corresponding change in the complex refractive index depend not only on the nature of a particle, but also on the whole history of particle growth. Fischer and Hänel (1972) found the real part of the index of refraction of atmospheric aerosol is between 1.55 and 1.35 and the imaginary part is between 0.047 and 0.003 for λ - 0.5 μ m. Fischer (1970, 1976) concluded from his measurements that under normal atmospheric conditions one can ignore the absorption property of atmospheric aerosol for the wavelength used. An exact calculation of the refractive index was replaced later by an approximate procedure (Hänel and Dlugi, 1976) which might be useful for some of the screening smoke models. Much attention has been paid during the last two decades to the optical properties of the aerosol particles in the infrared. Measurements of the absorptive power of atmospheric aerosol (imaginary part of the refractive index) were performed by Irving and Pollak (1968). Remsberg (1971) and Volz (1972) found that the extinction of natural aerosol has a minimum around 8 um followed by a strong maximum near 9 um. The same author also analyzed the optical properties of composite aerosol (e.g., incomplete dissolved salt). Several important contributions in the study of the optical properties of aqueous solutions of electrolytes in the infrared domain were made by Querry (1972), Hale and Querry (1973), Querry et al (1974) and Rhine et al (1974). The use of infrared transmitting and light scattering techniques for droplet size distribution measurement in a fog or smoke cloud seems to be
promising (e.g., Eldridge, 1957, 1961, 1966). In summary, one concludes that visible light scattering plays a much more important role in screening smokes than light absorption. For this reason detailed information about the size distribution, the composition, and eventually the shape of the particulates is necessary. In spite of the unsymmetrical distribution of the scattered light about the particle the approximation $F(\frac{2\pi r}{\lambda})$ = 2.0 (see Introduction) for visible light is appropriate in many cases. A detailed investigation of the effective scattering cross section, which varies between πr^2 and $2\pi r^2$, was made by Sinclair (1947). Many physical and physiological factors, however, are involved in calculating or estimating the obscuring effect of a screening smoke might not be related to the smoke cloud microstructure, such as the color of the target, the background, etc. (e.g., Horvath and Presle, 1978). Similar problems will not be discussed in this study in spite of their great importance. Very little has been found on the electrical charge of the generated screening smoke particles and its influence on the colloidal stability of the cloud. Sinclair (1950) reported an almost neutral nature of a homogeneous oleic acid fog produced by electric sparks. Only 5% of the particles were charged (mainly positively). However, more than 99% of the droplets can be charged by a direct current corona discharge producing droplets charged with 25 to 50 electrons. Dilution of the aerosol cloud with clean air and an increase in air humidity have no effect on the charge distribution. One expects that in the free atmosphere, electrical charges on smoke particulates will not considerably influence the colloidal stability of a smoke cloud due to the relatively high concentration of ions (>1,000 cm³) in the ground layer over continents. The physico-chemical properties of screening smoke particles deduced from the laboratory experiments will be quite different when investigated in the real atmosphere which is characterized by a large temperature lapse rate, by a steep gradient of humidity and by strong wind shear close to the ground. The mean values and variances of particle concentration and particle size reflect very often the turbulent nature of the atmosphere. Because the persistence or clearing of a smoke cloud is largely dependent on these elements, an analysis of the interaction of the meteorological parameters with fog or smoke is appropriate. ### 3. SMOKE CLOUDS AND THE ENVIRONMENT The behavior in the environment of a military smoke cloud has much in common with natural fog. Common to both cases is the dependence on temperature field and air stability, on pressure or air parcel density (related to the pressure, temperature and substance content in a unit volume) and on the wind vector. The wind vector and its variability in space and with time represents one of the most important factors in judging the deepening or the dissipation of a fog or smoke cloud. Turbulent exchange in the boundary layer of momentum, mass and energy influences the eddy diffusion of smog or fog parcels and is closely related to the radiative transfer in the atmospheric boundary layer and to the heat exchange with the soil. However, if one attempts to change the microstructure of a smoke cloud or to clear it from the environment, several points about its behavior require special treatment. Different, mainly in the initial stage, is the microstructure of a fog or smoke cloud (concentration, size distribution, shape and composition of particulates). Different is the interaction with atmospheric humidity (smoke particulates can be hygrophobic, insoluble in water or highly hygroscopic) and in general their physical properties are unlike (optical index of refraction, dielectric constant and surface properties). general, smoke particles located well in interior of the cloud are less sensitive to the slight but very important changes of atmospheric parameters sufficient for natural fog creation or dissipation. One might expect that to clear military smoke would require a large amount of energy; however, it should be remembered that the smoke is concentrated in a relatively small, well defined space and is a substance of known physico-chemical properties. Different substances will require special techniques. Below will be discussed the interaction between a smoke cloud and the environment, setting aside the very different properties between a fog and a smoke cloud. Much attention has been given during the last three decades to air pollution and to the propagation of pollutants in the atmospheric boundary layer. Of interest is the fact that a strong impulse and physical basis for the development of mathematical models came from the studies of the behavior of military smokes. The interpretation or misinterpretation of Sutton's formulas (1949, 1953) together with several important studies made the Chemical Defense Experimental Establishment at Porton in England formed a backbone for the future models. The fundamental observations and measurements in the atmospheric boundary layer were made by Lettau (1939, 1956) and Sutton (1949, 1953) and later used in several books dealing with atmospheric boundary layer as a subject of atmospheric physics (e.g., Pasquill, 1962; Pristley, 1959; Laichtman, 1970; Schmeter, 1972) or applied in an environment where pollutants propagate (e.g., Berlyand, 1975; Scorer, 1968). Besides these monographs many reports and articles on similar subjects appeared (a survey of many studies can be found in Turbulent Diffusion in Environmental Pollution, Proc. Sympos. IUTAM & IUGG, Charlottesville, Virginia, April 1973, in Advances in Geophys., Acad. Press, New York, Vol. 18 A & 18 B). Only very few of these studies, however, deal with the specific problems of fog stability and dissipation. Several articles published in the USSR (Berlyand and Onikul, 1968 a; Berlyand et al, 1968 b; Berlyand and Kurebin, 1969) and in the U.S.A. (e.g., Corrin et al, 1974) reveal the difficulties of calculating the diffusion in a calm situation or in a fog. Measurements of the diffusion at night and theoretical modeling of the diffusion of pollutants at night are still in a rudimentary stage (see for instance Deardorff, 1978). In spite of these difficulties progress has been made in investigating the behavior of a smoke or fog cloud in the boundary layer during the last three decades. Of interest is the fact that the old measurements and theoretical investigations of air stability by Richardson (1920 a, 1920 b) are still very useful for both stable and unstable stratifications (e.g., Hanna, 1978). However, the basic value of the Richardson number Rio which characterizes the amplification (Ri < Ri $_0$) or damping (Ri > Ri $_0$) of a small perturbation is largely unknown. In a shear flow having a mean velocity \overline{u} (z) and at a temperature lapse rate $\frac{\partial T}{\partial Z}$ the Richardson number is a nondimensional parameter $$Ri = \frac{g[(\frac{\partial T}{\partial Z})_{ad} - \frac{\partial T}{\partial Z}]}{T[(\partial \overline{u}/\partial z)]}.$$ (4) For instance Taylor assumes ${\rm Ri}_0$ = 0.25, Richardson ${\rm Ri}_0$ = 1.00 and Prandtl ${\rm Ri}_0$ = 2.00. Petterssen and Swinbank suggest ${\rm Ri}_0$ = 0.65 and Schlichting found that ${\rm Ri}_0$ varies between 0.029 and 0.041 which is supported by Paeschke's measurements. More experimental work and theoretical refinements will be needed before Richardson's number (Ri) will be fully applicable even for very low wind velocities and for temperature gradients far from adiabatic. Rossby and Montgomery (1935) applied in their models a mixing length $$\ell^{k} = \frac{kz}{\sqrt{1 + \sigma Ri}} \tag{5}$$ where k is Karman's constant and α is a parameter which some authors found to be close to 11. A slightly different expression was found by Holzman (1943) $$\ell = kz \sqrt{1 - \sigma_{\varrho} Ri}$$ (6) where σ_{ℓ} = 7.0 in accordance with the measurements by Deacon (1949). However, at large temperature gradients these models, useful for the application of the mixing length hypothesis, showed a poor agreement with the measurement. An interesting investigation of a stable boundary layer was presented by Businger and Arya (1974). The mixing length hypothesis, once so useful for a simple description of velocity field, power-law profiles and eddy viscosity $(K = \ell^2 \frac{\partial \overline{u}}{\partial z} \equiv \ell^{\infty} \sqrt{(\overline{w^*})^2}; \ w^* = \text{vertical component of turbulent velocity})$ assumes a new face in the statistical theory of turbulence. There the turbulent velocities (and their anisotrophy) changing with time are related to the wind shear, temperature gradient and roughness of the ground and are expressed in the form of statistical relationships valid for a certain situation and time period (e.g., Monin and Yaglom, 1973 and 1975). This approach has proven to be very useful due to the improved ability of instruments to measure the turbulent fluctuations of meteorological parameters in the boundary layer. The approach has been widely exploited in the modeling of the transport of momentum, energy and mass and has been most productive in the treatment of isotropic turbulence. However, the requirement of quasi-homogeneity and quasi-stationarity restricts the general application of many results to the boundary layer close to the ground. For this reason, Pasquill (1974) suggests dividing the polluted atmosphere into three main layers: 1) a shallow surface layer containing the pollution from nearby sources where the concentration of pollutants is strongly dependent upon heating or cooling of the surface, 2) a layer of near uniform vertical distribution of pollutants above the surface layer and 3) a "free atmosphere" containing the background pollution from distant sources or from large scale ascending motion. The
statistical parameters (e.g., Lagrangian correlation coefficient $R[\zeta]$ related to the time lag ζ) will be different for each layer and are expressed in the form $$R(\zeta) = \exp(-p\zeta) \cos(q\zeta). \tag{7}$$ From this an integral time scale can be deduced $$t_L = \frac{p}{(p^2 + q^2)}$$, (8) which, also, enters the expression for eddy viscosity in the form $$K_{\rm m} = \sigma_{\rm w}^2 t_{\rm L} = \frac{1}{10} \sigma_{\rm w} \lambda_{\rm m} = \frac{1}{15} \epsilon^{1/3} \lambda_{\rm m}^{4/3}.$$ (9) Where λ_m is the "equivalent wavelength" of the peak of the spectral energy curve for the w velocity component and ϵ is the rate of dissipation turbulent kinetic energy. σ_w is the standard deviation of the w-velocity component from its mean value. A slightly different numerical factor was used by Hanna (1978) for eddy diffusivity: $K_z = 0.15 \, \sigma_w \, \lambda_m$. Much attention has been given recently to the variation of the eddy viscosity and diffusivity with the altitude and with stability conditions (e.g., Pasquill, 1974; Hanna, 1978). Pasquill published the dependence of K_m on altitude z for stable, neutral and unstable conditions. Hanna mentioned an expression for K_z valid for the surface layer: $$K_z = 0.35 u_x [z/\phi_h (z/L)]$$ (10) where u_{χ} is the friction speed, L is the Monin-Obukhov length and ϕ_h is a universal function of z/L which was empirically deduced. For unstable conditions $$\phi_h (z/L) = 0.74 (1-9 z/L)^{-1/2}$$ (11a) and for stable stratification $$\phi_h (z/L) = 0.74 + 4.7 z/L$$ (11b) is recommended. Kaimal et al (1976) deduced formulas where $\lambda_{\rm m}$ is a function of z/L $$\lambda_{m_1} = \frac{z}{0.55 - 0.38 \text{ z/L}}$$ $0 < z < /L/$ (12) $$\lambda_{m_2} = 5.9 \text{ z}$$ /L/ < z < 0.1 h (13) $$\lambda_{m_3} = 1.5 \text{ h } [1 - \exp(-5 \text{ z/h})] \qquad 0.1 \text{ h < z < h.} \qquad (14)$$ The usefulness of similar formulas has to be checked in the future, but the importance of the measurement of the vertical components of turbulent velocity and of the turbulent energy spectrum is apparent. Recent measurements in different parts of the U.S.A. (Hanna, 1978) show already that the depth of the mixed layer h is an important factor which changes during the daytime and when combined with the surface heat flux Q determines the scaling velocity $w_x = (Qh)^{1/3}$. Scaling velocity w_x and the depth h determine the state of the boundary layer. These new findings in boundary layer theory influence the diffusion model of propagation of pollutants or smoke particles. Very beneficial would be the knowledge of some of the microstructural characteristics of the smoke. That information, combined with the features of the terrain, could lead to a useful forecast of the smoke behavior or prediction of its clearing. Very often mesoscale meteorological processes will considerably influence smoke microstructure (solar radiation, washout and fallout). Some advice on these interactions can be found in manuals for forecasting air pollution (e.g., WMO Technical Note No. 121). Still unresolved are basic problems to the general application of the statistical theory of turbulence to the diffusion of pollutants and to the exchange in the boundary layer. Shortcomings of the gradient transport models in turbulence were discussed several years ago by Corrsin (1976) from the point of view of random walk. The largest error seems to be related to the inhomogeneities produced by the transporting mechanisms (scale of turbulence and rms velocity). There are basic difficulties in modeling air pollution from sources scattered over a large territory because of the different density and intensity of sources and their orientation with regard to the wind direction and velocity. The classical (formal) approach was to use a dense grid and to calculate for each point the concentration corresponding to main air trajectories (Berlyand, 1972). Special treatment is required for the case of anomalous variation of wind-velocity with height mainly for an elevated temperature inversion and the dispersion of smoke particulates in calm-wind conditions. Berlyand (1972) made several attempts to describe similar anomalous propagation of pollutants with the aid of empirical relationships and dimensional analysis. However, the general validity of similar calculations is very limited. Several authors dealt with the propagation of pollutants over an uneven terrain. In this case a new z-coordinate was usually introduced z' = z - h(x) enabling one to describe the shape of the terrain (Berlyand, 1972). Berlyand et al (1968 b) used the so called potential current method with a complex argument which permitted conformal representation on the semiplane with curvilinear boundary. This method was previously used by Stümke (1964, 1966) who, however, used constant coefficients in the diffusion equation. Another case requiring special treatment is that of atmospheric diffusion in fog or a smoke cloud and the interaction of smoke (fog) elements with the environment. Pollutants (gases, particulates) are absorbed or deposited on smoke (fog) particles, the particle size is largely dependent on water vapor transport and on droplet coagulation efficiency. On the other hand, all parameters are dependent on the turbulent fluctuations of the individual parameters. Unfortunately, very few measurements have been made in this area. Typical data measured in fogs (Corrin et al, 1976) are: Shear of the mean wind $\frac{\partial \overline{V}}{\partial z}$ 0.015 s⁻¹, turbulent transport coefficient $K_m = 0.1 - 10^2 \text{m}^2 \text{s}^{-1}$ and the cooling rate for fog $\frac{\partial T}{\partial z} = 1 - 3^{\circ}C \, h \, r^{-1}$. Very little information is available about the turbulent intensity measured in a fog or smoke cloud for a well defined meteorological situation. Sedunov (1972, p. 92) assumed a situation in a layer type cloud with a mean updraft velocity of $\overline{w} = 1 - 3$ cm sec⁻¹ and estimated the influence of fluctuating velocity $[(w^{\dagger})^2]^{1/2} = 30 - 50$ cm sec⁻¹ on the activation of hygroscopic and insoluble nuclei. For salt solution nuclei containing 20% of solute by weight he found that the nuclei activation rate was 4 \sec^{-1} cm⁻³ compared to 10^{-3} \sec^{-1} cm⁻³ for insoluble nuclei. In both cases Junge's distribution of nuclei was assumed. New perspectives are opened in the author's opinion, by the stochastic condensation theory. However, the mathematical framework of this theory is still in the rudimentary stage (e.g., Sedunov, 1972; Clark and Hall, 1978). Clark and Hall calculated e.g., the droplet size distribution from the equations including the perturbation terms under the more general 'ree-dimensional "deformation" term and assuming a non-varying a lipation of turbulent energy $\varepsilon = -100$ cm² sec⁻³ corresponding to the values $[\overline{(u')^2}]^{1/2} = [\overline{(v')^2}]^{1/2} = 46.6$ and $[\overline{(w')^2}]^{1/2} = 69.1$ cm sec⁻¹. Another question which arises is how the microturbulence or the fluctuations of microstructural parameters in the fog influence the coagulation of fog droplets or smoke particulates. In a layer-type cloud Staffman and Turner (1956) found an insignificant effect due to small scale turbulence. However, Woods et al (1972) and Jonas (1972) indicate that even normal shear in the velocity field might contribute significantly to droplet collision (experiments by Jonas and Goldsmith at shear greater than 7 sec⁻¹). In essence, this conclusion was supported by Tennekes and Woods (1973). The main problem is still the lack of systematic measurements of meteorological parameters inside of a fog close to the ground. Finally, it should be emphasized that the interaction of the environment with a fog or smoke cloud is an extremely complex process. Successful clearing of military smoke requires a rapid estimate of the smoke extent, and its nature, and may require a very fast measurement of the main meteorological elements such as wind speed and direction, temperature and lapse rate, humidity, visibility and possibly solar radiation. ### 4. PRINCIPLES OF CLEARING FOG AND SMOKE CLOUDS This survey of methods for clearing fog and smoke clouds will be based mainly on the methodology developed for clearing natural fogs. The reason is first, not many of the methods for clearing smoke clouds have been described in the open literature and second, many of the principles applied to natural fogs are suitable for clearing of smoke clouds. Categorization by different techniques for natural fog dispersion has been made by several authors (e.g., Katchurin, 1973). In the author's opinion, the most suitable seems to be divisions based on the main physical processes leading to the improvement of visibility in a smoke cloud. In this survey all methods for changing the optical parameters of the light scattering elements and the freezing of liquid elements will be omitted. The following scheme is suggested: Direct removal of smog and fog particles from the cloud by: a) filtration, b) sedimentation, c) phoretic forces, and d) condensation of vapors on nuclei. Coagulation and subsequent sedimentation in: a) a gravitational field, b) an electric field, and c) air acoustic field. Evaporation of droplets through: a) heating of the fog (FIDO), b) combination of thermal and dynamical system (TURBOCIAIR), c) mixing with dry air (dynamical method), d) absorption of solar radiation, and e) heating of the foggy air by laser beam. Dilution of the aerosol cloud through: a) mixing with clean air in horizontal direction, and b) mixing or particle transport through artificial convection. Other techniques. THE PERSON NAMED OF THE PERSON NAMED AND PARTY In the following the principles of different techniques will be discussed and some estimates of their importance, based on information in the available literature, will be mentioned. 4.1 Direct Removal
of Smog and Fog Particles 4.1.1 Filtration - The simplest method to remove the smog or fog particles from the air is the direct deposition of particulates onto "eliminators". Devi of this type consist of fine wire meshes or air deflectors on which the foggy air is cleaned by the higher kinetic energy of the droplets in comparison to the air parcel. Patents have been issued for the clearing of fog by blowing it through a set of fine rotating meshes (West German Pat. 1135940, U. Smieschek), by depositing fog drops on deflectors (West German Pat. 1816733, U. Regehr) and by towing large fine meshes behind a vehicle along the runways or highways (West German Pat. 1909946, K. Wanders). A large number of similar devices have been suggested in the U.S.A. and many other countries. However, the main problem seems to be the resistance to the passage of air through the mesh or deflector. It has been estimated that 2,000 m³ of air has to be moved through the system per second (Hougton and Radford, 1938) for it to be effective Also, most of the authors do not consider that in the case of water drops the liquid or humidity must be removed from the collector. For this reason, several inventors have suggested the removal of fog droplets by cooling them down below the freezing point in a system of jalousie-type deflectors (Austrian Pat. 166780, E. J. Millonig). One also notes that the efficiency of mechanical separation of smoke particulates can be increased by the incorporation of electrostatic filters (e.g., Austrian Pat. 305548, Braun Aktien-Ges., Frankfurt a. M.). The physical principles of the direct deposition of particulates on bodies of simple geometry are well known and a large number of experiments on the filtration efficiency of different materials have been described (e.g., books by Davies, 1973; Davies, 1966, Fuchs, 1959). The practical disadvantages of applying this method for field operations probably caused the very pesimistic statement by Hougton and Radford (1938, p. 20): "It must be concluded that although possible, the method is hardly applicable". However, this statement was not fully supported by Prof. C. Junge during a private discussion with the author. He believes that for small area fog clearing experiments (such as were anticipated by one of the German inventors) this method should not be rejected without careful checking of its potential. The author of this report feels that this might also be true with regard to clearing military smokes obscuring small areas. 4.1.2 Sedimentation - A spherical particle 0.5 μ m in diameter and of unit density will settle in the atmosphere under calm wind conditions at a rate of 6.8 \times 10⁻⁴ cm sec⁻¹. The settling rate of a 5.0 μ m particle will be 5.0 \times 10⁻² cm sec⁻¹. This low settling rate can, however, be strongly influenced by air turbulence in the ground layer and by the air advection. The type of vegetation combined with the air turbulence plays a decisive role in smoke particle deposition above the ground. This was clearly demonstrated by the deposition of marine fog droplets on the leaves of shrubs and trees (Oura and Hori, 1953) which generate an intense turbulent field in their wake. Another interesting observation was made by Eichborn (1954) who observed that the average behavior of aerosol particles above the terrain is related to the time of day and to the solar radiation. He found the sinking velocity of smoke particles in the early morning sunshine was 15 to 20 times greater than in cloudy weather or at evening dusk. Magono et al (1964) undertook with his fellow workers a very interesting attempt at fog dispersion using the downward air flow caused by the fall of water drops released from a helicopter 100 m above the fog layer. The size of water drops which fell through the fog was selected carefully to attain the maximum entrainment of the particulates in the wake of following larger drops. The author of this report suggests that the use of dry ice particles of several mm in diameter might enhance the transport of smoke aerosol toward the ground. The wake effect might be magnified in this case by the larger density of gaseous CO_2 . The main importance of sedimentation processes is attributed, however, to the increase of the settling rate of particulates by condensation of vapors. This will be discussed later. 4.1.3 Phoretic Forces - Under phoretic forces one lists diffusiophoretic (a special case is Stefan flow), thermophoretic, photophoretic and electrophoretic forces. Descriptions of the mechanisms and estimates of the importance of individual cases have been published, e.g., in the Davies book on Aerosol Science (1966), by Hidy and Brock (1970), by Fuchs (1959) and others. For application to clearing of military smokes one has to consider two basic cases: 1) particles are collected in a high gradient of a diffusing substance, a temperature gradient or electric potential in a device which serves as a precipitation zone through which the medium is passing, or 2) the high diffusive gradients promoting the smoke particle deposition are generated around droplets which are growing by vapor condensation process (or serving as heat sink). As early as 1870 Tyndal discovered that aerosol particles move towards a body with a lower temperature and in 1887 Stefan found that there is a "dust-free" zone around an evaporating body. Since that time very few investigators have paid attention to this phenomenon. However, Stetter (1954) obtained a patent for an arrangement whereby dust particles can be deposited in a concentration -- or temperature gradient. Facy (1955) described a "dust-free" zone around an evaporating drop. theoretical explanation of the observed features started independently in West Germany (the papers by Waldmann and Schmidt are reviewed in Davies, 1966) and in the USSR. The Russian group headed by Deryaguin published their results in several papers (Deryaguin and Bakanov, 1957; Bakanov and Deryaguin, 1959; Dukhin and Deryaguin, 1964; Deryaguin and Yalamov, 1971, and Deryaguin et al, 1971). The most important result of these studies was the difference of particle deposition rates for ultrafine particulates (Molecular regime) and for low Kn numbers. The other important finding is the difference in deposition velocity between a moderately large volatile aerosol particle and nonvolatile particle (Deryaguin and Yalamov, 1971; Deryaguin et al. 1971). Schmidt's and later Goldsmith's experiments (Davies, 1966) showed a reasonable agreement with the theories predicted. The data indicate also the small deposition rate of the particles subjected to the phoretical forces. exceptional cases can one find a situation, when the phoretical deposition might not be negligible in the atmosphere (e.g., in mixed clouds as mentioned by Podzimek, 1965 and 1966 and during the special case of particle scavenging reported by Slinn, 1976 and 1968). Further development of the theory of diffusiophoretical forces covers the important transitional regime of particle sizes (e.g., Brock, 1968 or Annis et al, 1973). However, a rough calculation of the deposition velocity of particulates according to Goldsmith's formula (Davies, 1966) given for diffusiophoresis $$v_d = -1.9 \cdot 10^{-4} \frac{dp}{dx} [cm sec^{-1}]$$ (15) (p is the pressure in mb) or for thermophoresis $$v_{T} = -\frac{A}{T} \frac{dT}{dx} \left[\text{cm sec}^{-1} \right] . \tag{16}$$ Note how small the deposition rates are if one considers the gradients existing in the atmosphere and if one assumes particules smaller than 0.1 µm. For larger particulates one has to include a correction term. The formulas are based, however, on a quasisteady situation around a growing or dimishing droplet which might not be applicable if the collector's size is changing rapidly. The influence of a fast growing collector should be investigated in more detail before a final judgement about the importance of diffusiophoretic forces for the clearing of military smoke is made. In accordance with some preliminary calculations of the influence of photophoretical forces on particle deposition one concludes that they are unimportant for the clearing of a fog or smoke cloud. For this estimate the author took the formulas published by Preining in Davies' book (1966) and assumed that a fog is irradiated by a source of light or laser beam of medium intensity. The collision increase among the droplets of 0.5 and 5.0 µm size is not significant. However, there is still great uncertainty in the appropriateness of the formulas for photophoretic forces. The electrophoretic case will be discussed later in connection with electrostatic coagulation and electrical charging of particulates. Strong limitations are imposed to the attempts to reach a very high potential gradient in the atmosphere close to the ground. Usually corona discharge above uneven terrain covered with vegetation makes the high charging of individual particles impossible (private communication by Vonnegut). 4.1.4 Condensation of Vapors on Nuclei - Basically one can divide the physical processes used for clearing of fogs into two large groups: Those operating at positive temperatures (°C) and those applied at negative or freezing temperatures (below 0°C). The first division uses mainly the condensational growth of some (usually highly hygroscopic) substances, the second uses direct water vapor transport from supercooled water droplets onto ice crystals (desublimation) or first enhances the freezing of supercooled droplets by contact nucleation followed by sublimation or coagulation process. This paragraph will discuss the first process and only some of the basic ideas pertaining to the second one. Nucleation on hygroscopic nuclei with the resulting droplet growth has been discussed in many textbooks on cloud physics and physical chemistry. Several interesting points related to the application of the theory for clearing of natural fogs have been made by
Corrin et al (1974), and nucleation and droplet growth on phosphorus smoke particles has been treated recently by Rubel (1978). Hygroscopic condensation nuclei such as NaCl, CaCl, NHACl or droplets of solutions of H_2SO_4 or H_3PO_4 are treated in the same way as far as the progressive stages of growth are concerned. They act, however, differently in the early stage of nucleation. One usually assumes the validity of Raoult's law for the whole process of growing droplets, and one calculates the equilibrium size of a solution droplet related to the environmental humidity. A very challenging problem for a given nucleus is to calculate the characteristic relaxation time needed to reach an equilibrium state at a given humidity. This question has been analyzed in detail by Sedunov (1972), be Carstens et al (1974) and for a phosphoric acid droplet by Rubel (1978). Rubel used an accommodation coefficient $\alpha = 1.0$ and a condensation coefficient $\beta = 0.5$. He found relaxation times between 10-3 to 0.9 seconds for nuclei sizes corresponding to those generated in phosphorus smokes and for relative humidities ranging from 10% to 98%. Larger values of relaxation time were obtained by Carstens for NaCl nuclei with a condensation coefficient $\beta = 0.035$. In spite of the open question of the value of the condensation coefficient it seems reasonable to assume quasi-steady state for the model calculations. With regard to the relationship between the smoke cloud or fog microstructure and visibility mentioned in the Introduction, one concludes that seeding with hygroscopic substances will contribute to the colloidal instability of a system. A few of the large drops will grow at the expense of the many tiny droplets. This effect combined with several changes of the surface properties of the seeded drops and possibly combined with electrical charge redistribution may contribute to the enhancement of coagulation, faster drop growth and finally fallout of the large drops. The visual range in a seeded fog is, however, strongly dependent not only on the droplet concentration but also on the droplet size spectrum as a function of time (Saad et al, 1976). In most of the studies outlining the methodology for hygroscopic nuclei seeding (NaCl, CaCl₂) the authors (e.g., Hougton and Radford, 1938; Stewart, 1958; Jiusto, 1964 a, 1964 b; Jiusto et al, 1968; Kocmond et al, 1968; Kocmond and Jiusto, 1968; Kocmond and Pilié, 1969; Pilié, 1969; Kraght, 1969; Kornfeld, 1970; Fedoseev, 1971; Serpolay and Andro, 1972) concluded that the amount of salt used for a successful experiment is not very large. Hougton and Radford's calculation led to a spraying rate of 4 to 5 liters of saturated solution (CaCl₂) per second. Cornell Laboratory (Calspan) experiments indicated that 1.6 mg of dry NaCl per m3 might cause a substantial improvement in visibility in a dense fog (Fig. 1). The recommended particle sizes for NaCl crystals varied between 5 to 35 µm and the perceivable effect was observed one to several minutes after the seeding. Katchurin (1973) reports a substantial improvement of the visibility in a large expansion chamber three minutes after seeding the fog with hygroscopic nuclei of 1 to 5 µm in size. The improved visibility lasted more than ten minutes after the introduction of the seeding agent (NaCl). During systematic experiments it was found that the change in humidity in the 600 m³ chamber was usually smaller than 1% R.H. (Jiusto et al, 1968), nevertheless it led to the evaporation of a large portion of droplets. The effect of seeding in nature is not always as satisfactory as it is in the laboratory. The only explanation is that air mass exchange with the soil, cannot be simulated successfully in a chamber. The results of some of the field experiments with hygroscopic substances will be discussed later. Several other substances enhancing condensation of water vapor have been mentioned such as the mixture of HCl ${\rm SO_3}$ and ${\rm SO_3}$ (McDonald et al, 1965), certain phosphates and polyelectrolytes (Kocmond, 1968). The latter substances (e.g., polyacrylamines) can swell enormously with the liquid water and a high electric charge density on their surface could contribute to a fast coagulation with other droplets and to the fast removal of drops from the foggy air. However, preliminary tests of polyelectrolytes on artificial fog clearing are not very encouraging (Kocmond, 1969). Other active substances for warmfog seeding have been investigated by Hindman and Clark (1972). Warm-fog dispersal tests with glycerine did not yield conclusive results (McDuff et al, 1973 a, b, c) and the use of urea (Weinstein and Silverman, 1973) for the combination of urea-bentonite (Depietri and Rosini, 1968) is still in rudimentary stage. The use of water-absorbing ion-exchanging resins for fog dispersion in the USSR was not recommended after the laboratory experiments by Chikirova (1967) were completed. Some positive effect was found using a powder of an alginic acid as a warm-fog-seeding agent (Paugam and Serpolay, 1970; Maguet and Serpolay, 1973). The noncorrosive sodium alginate powder is comparable with NaCl crystals as far as the activation threshold is concerned. Another means to support the colloidal instability of a warm fog is to use substances which are effective in preventing the growth of drops. The idea of covering some droplets by surfactants in order to enhance the growth of the uncovered ones is, in the author's opinion, not yet well supported by theoretical analysis (Deryaguin et al, 1960; Deryaguin and Durgin, 1969; Deryaguin et al, 1971; Podzimek and Saad, 1975) and Shiniaiev, 1968; Bigg et al, 1969; Leonov et al, 1969, Bakhanova et al, 1969; Leonov and Prokhorov, 1967; Storozhilova, 1971; Kocmond et al, 1971, and Duguin and Stampfer, 1971) which are inconclusive. The possible effect of surface active substances on droplet coagulation will be discussed later in more Fig. 1. Visibility & [ft.] in an artificial fog as a function of time t [min.]. Dashed curve is for the fog seeded with salt nuclei in a concentration of 8 mg m⁻³, solid curve corresponds to the control expansion (without seeding). The upper figure was obtained from measurements at 15 ft. level and the lower curves were plotted from the measurements above the bottom of the expansion chamber. Jiusto, et al (1968) detail. It appears that most of the authors support the idea that the growth of a nucleus or a drop covered by surfactant is only retarded by the surfactant layer and that after several minutes the drop will reach the size of a drop which was not covered by any surface active material. This result, however, is influenced greatly by the theoretical model which is usually a quasi-steady approach with the assumption of a time-independent diffusion coefficient. Also, the structural differences of different surfactants some of which are soluble and some insoluble in water should be stressed more in the author's opinion. The conclusion one draws for the clearing of military smoke clouds from the warm-fog-seeding experiments is the following: very useful relationships for the hygroscopic nuclei and solution drop growth, applicable to atmospheric conditions, have been obtained. However, a wide exploitation of the hygroscopic nuclei seeding technique cannot be anticipated if it is not combined with other mechanisms such as coalescence or phoretical forces. This is because military smokes consist mainly of highly hygroscopic substances. In the case of fine solid smoke particles some chance exists for removal of them by hygroscopic particle seeding. The author favorably considers the possibility that one can use some surfactants to cover part of the population of the smoke particles (composed of highly hygroscopic substances) in order to reach colloidal instability. However, a new theoretical approach to this problem has to be developed and systematic experiments mainly with insoluble surfactants will be needed (Fig. 2). The growth of ice crystals among supercooled water droplets is very similar to the transfer of water vapor onto salt solution droplets. The gradient of water vapor around the crystals is maintained by the difference of vapor pressure over water and ice which is maximum about -12°C. Without going into many details one might note (aims with the possible importance of a similar process in clearing military smokes) the fact that in water vapor gradient particulates of insoluble and soluble Fig. 2. Visibility & [ft.] as a function of time t [min.] for a control fog (full line) and for a fog seeded with 0.9 g of cetyl alcohol (dashed line). kocmond, et al (1972). substances are transported toward ice crystals (Stefan flow). The model of water phase transition in a supercooled fog uses the equation for water vapor balance inside of the fog, the growth rate of the ice crystal and evaporation of water drops (e.g., Katchurin, 1973). From these equations three unknowns (air humidity, size of the crystal and of the drops) can be calculated as a function of time. Due to the number of evaporating drops and large crystals which settle rapidly the visibility of fog can considerably increase within 10 to 20 minutes depending on the concentration of ice nuclei or nucleating agent. The main problem is to seed enough but not to overseed the supercooled fog. Several techniques have been introduced in field experiments with the aim of transforming the supercooled fog into ice fog (with better visibility). The most successful is dry ice seeding, used as early as 1931 by Veraart. Another technique is the dispersion of liquid propane and the use of substances with a high ice nucleating capability (AgI, PbI₂, CuS, metaldehyde). Supercooled fog seeding by dry ice was successfully performed by many authors, e.g., by Aufm Kampe et al (1957), Gaivoronskii and Seregin (1962), Gaivoronskii et al (1965), Beliaiev et al (1966), Rabbe (1969), Müller (1974), etc. An analysis of
the physical processes related to dry ice seeding, was performed by Hindman (1966), Rabbe et al (1968) and Buikov and Polovina (1969). Several experiments with liquid propane spraying were performed in France (e.g., Olivier, 1956; Serpolay, 1959; Cot and Serpolay, 1961; Serpolay 1969; Andro and Serpolay, 1970), in the U.S.A. (Gerdel, 1968; Kumai, 1969; Wise, 1975) and in other countries. A detailed analysis of the physical processes related to the clearing of supercooled fogs by liquid propane spraying has been made by Charry and Lininger (1975). Since 1947 when Vonnegut introduced silver iodide into cloud physics as an ice nucleating agent, many investigators have applied it in supercooled fog seeding experiments. Surveys of the physico-chemical properties of AgI can be found in any modern textbook on cloud physics. Balabanova (1960) showed that silver iodide acts mainly through contact nucleation in a supercooled fog because the number of generated ice crystals increased only to a definite maximum concentration which is related to the number of supercooled droplets. Several experiments with silver iodide fog seeding were performed by Müller (1960), Nikandrov (1962) and Sumin (1968). The latter analyzed the capability of AgI and PbI₂ to convert a supercooled fog into an ice fog and found a relationship between the rate of crystallization, the temperature, the wind-speed and the propagation of the crystallization zone. The same author later published (Sumin, 1969) a similar study on the use of CuS particles as ice nuclei. Relatively few field applications are found for seeding with metaldehyde (Fukuta, 1969). In general, the seeding of supercooled fogs is one of the few fields in which cloud physicists gained an economically significant success. However, in the author's opinion, the potential use of similar techniques for clearing of military smokes is very limited except in the case where ice crystals are generated having articulated forms and thus have much larger scavenging efficiency than water drops. ### 4.2 Coagulation 4.2.1 Gravitational Coagulation (Scavenging) - In the early thirties the group headed by Wigand started to investigate the stability of fogs and the droplet coagulation in a gravitational field (Wigand and Frankenberger, 1930; Wigand, 1930; Frankenberger, 1930, Findeisen, 1930). It was found that the fog droplet size spectrum in a large chamber changes with time and that the coagulation of drops accelerates their growth and their removal through settling. Most of the important studies on gravitational coagulation have been published after the memorable publication of Langmuir's investigation into the collision efficiency of two falling droplets (Langmuir, 1948). They are treated in full details in the textbooks on cloud physics. For this reason, only few remarks on this subject will be made. Neiburger et al (1974) summarized the findings of many authors who calculated and measured the collision efficiency of falling drops. He tried to explain the discrepancy in collision efficiency for equally sized drops calculated by an analytical formula and by the formula deduced by Shafrir and Neiburger which postulates a zero collision efficiency for droplets of 30 um in size. A similar result obtained originally by Hocking (1959), was later corrected (Hocking and Jonas, 1970) and challenged by Klett and Davis (1973), Lin and Lee (1975), de Almeida (1977) and others. Experimental verification of the theoretical results was attempted by Woods and Mason (1965), Beard and Pruppacher (1968), Abboth (1974) for drops of similar size and by Beard and Pruppacher (1971), Tung and Beard (1978) for dissimilar drops. The results show a good agreement with the theoretical values of collision efficiencies, at least for the drop size ratios p < 0.1 and 0.7 . The lowest rangeis the most important domain for smoke particle so wonging studies. The conclusions from the theoretical and experimental studies of gravitational coagulation were applied in simple models of raindrop scavenging of the tropospheric aerosol and in experimental studies. Several articles of this nature were published in the proceedings of the symposiums on Precipitation Scavenging (e.g., Dana, 1970; Adam and Semonin, 1970; McCormack and Hilliard, 1970). Experimental verification on the theoretical models of raindrop scavenging efficiencies for submicron particles was performed also by McCully et al (1956), Barth (1959), Severynse (1963), by Starr and Mason (1966), Hagen (1967) and others. The very interesting change in catching efficiency of droplets for micron size aerosol particles around Re * 250 was explained by the change of the shape of the wake formed behind spherical drops (Toulcova and Podzimek, 1968). Facy (1960), Podzimek (1966) and Sood and Jackson (1969) called attention to the potentially important scavenging of particulates by falling snow crystals. There is, however, a large scatter of collection efficiencies deduced from experiments by different authors. In spite of the low catching efficiency of ice crystals in scavenging particulates of 1.0 to 3.4 µm in size (according to Sood and Jackson 1 to 4%) the importance of this process is obvious. The most important is the fact that on stellar type ice crystals Podzimek (1970) found droplets as small as 0.5 µm in size and that motion of ice crystals (e.g., Podzimek, 1967) greatly enhances their catching efficiency. The highest efficiency was seen for dendritic ice crystals (also due to their slow, oscillatory motion) and rimed ice crystals. The laboratory study by Yue and Podzimek (1975) of the catching efficiency of the crystals of simple forms and its comparison with the experiments by Sasyo (1971) and theoretical calculations by Pitter et al (1973) indicate a potential use of this technique for clearing of military smokes. In the author's opinion this simple technique can use any collectors with fine crystallinic structure and high catching efficiency. The crystals can be artificially generated and used at positive temperatures in a smoke cloud. Also, it would be worthwhile to investigate theoretically and experimentally the stability of motion of crystal collectors and their aggregates. 4.2.2 Coagulation Due to Electric Forces - One of the first attempts to influence the evolution of a fog is described in the article by Van de Vyver (1901). More systematic studies were undertaken by Wigand (1926) and Wigand and Frankenberger (1931) with the aim to stabilize or to disperse the fog. Wigand also obtained a German patent on a procedure for fog dispersion by using unipolarly charged droplets. In the following years two techniques were developed for fog dispersion based on enhanced coagulation due to highly charged individual collectors (drops) or due to induced charges on drops in a strong electric field. The first technique was supported mainly by the theoretical study by Pauthenier and Cochet (1953) who considered a positively charged drop among its neighboring cloud drops. Usually in nature many drops bear charges amounting to several tens to several hunared elementary charged. Introduction of unipolarly charged particles or bipolarly charged particles into a fog might enhance the conquiation postulated by Wigand. Vadell (1961) undertook laboratory experiments in the dispersion of fogs. He came to the conclusion that bipolarly charged drops had less effect on drop coagulation than unipolarly charged ones. Sedimentation and droplet motion in a steady and turbulent field present a problem which has been partly solved in the past few decades in the laboratory and by theoretical calculations (e.g., Semonin and Plumlee, 1966; Neiburger et al, 1974; Schlamp et al, 1976 and 1978). One postulates artifical collectors immobile or falling through oppositely charged smoke or fog elements. Assuming a collector with radius 10^{-2} cm, with a charge corresponding to a potential difference of 10,000 V and with a downward velocity of 100 cm sec⁻¹ in a fog with drops of radius 2.0 µm and 200 elementary charges on each, a simple calculation shows that the collection efficiency of the charged system is approximately 15 times larger than that of an uncharged one. This simple consideration clearly shows that electrical charging can significantly enhance the coagulation or removal of fog droplets. However, other factors such as air stability and uneveness of the terrain greatly limit the applicability of these results in the field. The mechanism of effective droplet or aerosol charging as a result of capture of gas ions has been described by Natanson (1960). Carroz and Keller (1976) later describe the charging of sprayed water drops by corona and induction. Practical applications of these calculations in the field and in the laboratory were made by Wigand (1931) and Vadell (1961). Recently a new technique of using charged bubbles (electrogasdynamic method) as collectors was reported by Wright and Clark (1973) and by Chiang et al (1973). However, the preliminary results are inconclusive. Physical description of particle precipitation in a strong electric field are found in most of the books on electrostatic precipitation (e.g., White, 1963). To the author's knowledge, the most comprehensive study on this subject was performed by A. D. Little's research group and described by Vonnegut (Little, 1953, 1954, 1955, 1956 and 1965). In a series of papers they reported their investigations on dispersion of warm-fogs (especially using an electric field). The investigators performed laboratory and field experiments with a "Fine-wire space-charge generator" (800 ft. long and 0.005 inch in diameter stainless steel wire) placed on poles 12 ft. high above the ground. The wire was maintained at either positive or negative polarity at potentials up to 35 kV. The electric field was 10 to 20 V $\rm cm^{-1}$ which appeared to be insufficient for any noticeable precipitation of fog droplets. During a private discussion. Dr.
Vonnegut expressed the opinion that the main problem, due to corona charge losses, is to maintain the high potential difference above the uneven ground. Different aspects of electrostatic fog precipitation are mentioned in the article by Phan-Cong and Jordan (1969). Furthermore, the rather pessimistic outlook for electrostatic fog precipitation is supported by Tag (1974) who performed a numerical simulation of warm-fog dissipation by electrically enhanced coallescence under conditions corresponding to a real situation in the Panama-Canal zone. He found that only an electric field as high as 3,000 V cm⁻¹ might cause a significant improvement in visibility. However, this result contradicts a more optimistic conclusion by Katchurin (1973) who used a very simplified one-dimensional model (without interaction with the environment) and an electric field of 1,000 V cm⁻¹. 4.2.3 Coagulation in Acoustic Field - J. W. Hann and W. Köppen commented in 1889 on an observation by Ch. E. Guillaume of fog dispersion after cannon grenade explosions. The explanation given was the accelerated precipitation of fog droplets. A systematic investigation of this subject was performed by Andrade da Costa (1936), by Brandt and Hiedemann (1936) and by Brandt et al (1937). They investigated the coagulation of smoke particles by acoustic waves. The latter found that for cigarett smoke particles the most effective range is between 5 to 50 kHz. These ultrasonic frequencies were highly absorbed by the medium. Andrade further mentioned an important observation that two small spheres in a vibrating medium repel each other if the line of their centers is parrallel to the vibration vector, and attract each other if normal to it. These observations later were exploited for fog dispersion by Tverskoi (1960) and for many applications in science and industry (see Mednikov's book, 1965). Except for several experiments made with powerful sirens at airports (e.g., in Israel) most of the studies were confined to laboratories. Larca and Capuz (1969) observed the artificial precipitation of fogs at frequencies between 5,000 and 15,000 Hz and Viltsev (1969) reported on much faster fog dispersion in an acoustic field generated in a chamber of 500 m³ volume. However, Podzimek (1971) was unable to detect any influence by sonic and ultrasonic waves on the phase transition in a supercooled artificial fog. Recently, a systematic study of acoustic coagulation in aerosols has been started under Prof. Shaw at the New York State University, Buffalo, New York. One can simplify the equation for particle motion in an acoustic field in such a way that the gravitational term, the term associated with acceleration of the medium by displacement of the particle and the so-called Bassett's term can be neglected (e.g., Fuchs, 1959). From the equation of particle motion under an acoustic field characterized by its velocity $v = A \sin(\omega t)$ and a particle velocity $v_r = A_r \sin(\omega t - \phi)$ one obtains a general solution (Katchurin, 1973): $$v_r = (v_r)_0 e^{-\frac{t}{\lambda}} + \frac{A}{\sqrt{1+\lambda^2\omega^2}} \sin(\omega t - \arctan tg \lambda \omega)$$, (17) where $\lambda = \frac{2}{9} \frac{\rho r^2}{\eta}$ (ρ = particle density; r = particle radius; η = dynamic viscosity). Most important is the ratio of particle to air amplitude $K = \frac{Ar}{A} = [1 + \lambda^2 \omega^2]^{-1/2}$ and its derivation $-|\frac{dK}{dr}|_{max}$. The maximum value of $\frac{dK}{dr}$ indicates the most effective coagulation and smoke or fog dispersion. For the case of acoustic coagulation of water droplets in air, one finds the following frequencies (corresponding to different dK/kr_{max}): 200 Hz for $r = 10 \ \mu m$; 3,800 Hz for $r = 2 \ \mu m$ and 90,000 Hz for $r = 1.0 \ \mu m$. However, the strong absorption of sound waves strongly limits the application of sound waves for fog dispersion on a large scale. Recently several authors mention experiments that combine acoustic coagulation techniques with hygroscopic nuclei seeding or with thermal methods (e.g., Katchurin, 1973). No results of similar experiments have been reported yet. ## 4.3 Evaporation Evaporation of fog drops or a substantial change in the droplet size distribution can be accomplished in several ways; unfortunately only a few of them have been applied in the atmosphere or in large laboratory simulation chambers. They can be divided into methods using direct heating of the air, heating combined with artificial air motion, mixing of air masses, absorption of solar radiation and heating by laser beam. 4.3.1 Heating of Foggy Air - This technique has been known for several decades and is known under the name FIDO. Some investigators prefer to use the name "passive heating" in order to indicate that in this case air is not blown simultaneously by generators into the foggy space. Because the principles of this method are of primary importance in fog dispersion it is worthwhile to mention more details. This part will be based in essence on the approach by Katchurin (1973) which represents a simplified one-dimensional model. The main deficiency of this model is the insufficient coupling of the foggy air mass with the environment and the ground; however, it shows in a very instructive way the evolution of microstructure of the heated fog parcel. Two equations describe the fog's microstructure: one the time change of relative humidity f, the second the time change of droplet size r. $$-\frac{\mathrm{df}}{\mathrm{dt}} = f \frac{L}{kT^2} \frac{\mathrm{dT}}{\mathrm{dt}} + \frac{4\pi D^* n' \mu P}{kNT} \left[(f-1) \int_0^\infty \zeta(r) dr - \frac{2\sigma \mu}{\rho kNT} \right]$$ (18) $$-\frac{\mathrm{d}\mathbf{r}}{\mathrm{d}\mathbf{t}} = \frac{1}{\mathbf{r}^2} \frac{2\sigma\mu^2 D^*E}{(\rho kNT)} - \frac{1}{\mathbf{r}} (f-1) \frac{D^*\mu E}{\rho kNT} , \qquad (19)$$ where f is the relative humidity, t - the time, L - latent heat of condensation of water vapor, k - Boltzmann's constant, T - absolute temperature, D* - corrected diffusion term for water vapor, n' - total concentration of water drops $[g^{-1}]$, μ - molecular weight of water vapor, P - air pressure, N - Avogadro's number, r - droplet radius, $\zeta(r)$ - density function of the droplet radius distribution, σ - surface tension, and E - saturated water vapor pressure in the environment. Two basic assumptions are made: - 1. The nuclei which remain after droplet evaporation will not influence further physical processes in the foggy air. - 2. The rate of temperature change $\frac{dT}{dt}$ can be related to the rate of heating in the following way: For a unit mass of foggy air the heat change is $$\frac{dQ}{dt} = (c_{pa} + cq_{T}^{\dagger}) \frac{dT}{dt} - L \frac{dq_{T}^{\dagger}}{dt}, \qquad (20)$$ where c_{pa} is the specific heat of humid air, c - specific heat of water, q_T^{\star} - relative specific humidity (grams of liquid water per gram of fog). In the case of military smoke the values of q_T^{\star} , L and c have to be changed. The last equation can be expressed in terms of the size distribution of droplets $$\frac{dQ}{dt} = (c_{pa} + cq_{T}^{\dagger}) \frac{dT}{dt} - 4\pi L\rho n^{\dagger} \int_{0}^{\pi} r^{2} \zeta(r) \frac{\partial r}{\partial t} dr. \qquad (21)$$ Because one can assume $c_{pa} >> cq_T^+$ and $$(c_{pa} + cq_{T}^{i}) >> 4\pi L\rho n^{i} \int_{0}^{\infty} \zeta(r) \frac{\partial r}{\partial t} dr$$ the assumption of $\frac{dQ}{dt} \sim \frac{dT}{dt}$ is admissible. Burning an amount of fuel dm having a specific-heat-release coefficient α and a water-vapor-release coefficient α' one obtains two equations ($c_p \approx c_{pfog}$) $$\alpha dm = c_{p} \frac{N}{\mu} dT - L \frac{N}{\mu} dq_{T}^{\prime}$$ (22) $$\alpha' dm - dq_T' = ds \equiv \frac{\mu}{MP} dE \equiv \frac{\mu}{MP} \frac{LE}{kT^2} dT$$. (23) M is the molecular weight of air and P is the saturated air pressure. By eliminating dT in the equation one finds an expression for the change of liquid water with the amount of fuel burned: $$-\frac{dq_{T}'}{dm} = \frac{\alpha_{MP}^{\mu^{2}} \frac{LE}{kT^{2}} - c_{p}N\alpha'}{c_{p}N + LN \frac{\mu}{MP} \frac{LE}{kT^{2}}}.$$ (24) The change in liquid water content can be easily related to the visibility which in turn can be approximately expressed by eq. (3) which yields for a total droplet concentration $n = 100 \text{ cm}^{-3}$ $$\ell = 33 \, q_T^{-2/3}$$ (25) and $$dq_{T} = -\frac{3}{2} \frac{q_{T}}{\ell} d\ell , \qquad (26)$$ where ℓ is the visibility range and q_T is the mass of water. Finally one might ask how the visibility improves as a function of the amount of fuel burned for instance if $\alpha = 10^4$ cal g^{-1} and $\alpha' = 1.4$ $g(H_2O)$ g^{-1} (fuel), then $$\frac{d\ell}{\ell} = \frac{2}{3} \frac{\alpha \frac{\mu^2}{MP} \frac{LE}{kT^2} - c_p N\alpha'}{c_p N + LN \frac{\mu}{MP} \frac{LE}{kT^2}} \frac{dm}{q_T}, \qquad (27)$$ where £, T, q_T , and m are functions of time. However, q_T is related to £ by eq. (25). Also, q_T and m are related to £ by eq. (23). Disregarding for the moment the very important assumption of adiabaticity leading to eq. (27) (which would mean the underestimation of heat needed for fog dispersion), one can calculate from eq. (19) $\overline{r} = \overline{r}(t)$; from eq. (24) $q_T^* = q_T^*(t)$, resp. n' = n'(t) and from eq. (27) £ = £(t) if the time change of m (or Q, or T) is known. However, some simple assumptions are needed for the heat transport above the (heated) ground. The simplest assumption is a linear time dependence for the consumption of fuel which leads on the average to e.g., $dT_0/dt = 10^{-1}$ °C sec⁻¹. For the case of initial and environmental conditions ($q_0 = 0.15 \text{ gm}^{-3}$; $n_0^* = 4.0 \times 10^5 \text{ g}^{-1}$; $T_0 = 273$ K) and homogeneous temperature stratification calculations were made. The results are shown in Figures 3 and 4 where the parameters n', \overline{r} , ℓ and q_T
are plotted as a function of time. It is apparent that during the first 400 sec there is no substantial change in mean fog droplet radius and in visibility. Then suddenly the mean droplet size starts to decrease and the visibility improves. The evolution of a real droplet size spectrum is shown in Fig. 5. This scheme can be applied for a rough estimate of the amount of fuel needed to disperse a fog through heating and droplet evaporation. Usually one assumes that an increase in air temperature of 1°C is sufficient for fog dispersion. This roughly corresponds to 0.75 tons per hr. if one considers a foggy space above a surface 50 m x 1,000 m (Katchurin, 1973) and under conditions similar to those depicted in Figures 3 and 4. Passive heating of the air has been practically applied in the FIDO system which occasionally has operated at several airports. Stewart (1960) reports on field trials which used 3 parallel lines of FIDO burners 900 yards long and were performed in 1959-1960 at Marham (England). The conclusion was that a shallow dense fog can be cleared. However, probably for economical reasons there was some hesitations in continuing the operation. Details of the FIDO operation at London and necessary requirements for successful fog dispersion were outlined by McDonald (1960). Even disregarding the economic aspects, which certainly would not play a decisive role in a military operation, one has the impression that the simple mechanism of droplet evaporation would not be applicable for clearing of a military smoke composed e.g., of phosphorus particles. One feels that it might be applicable for a natural fog or fog of highly hygroscopic particles which are in equilibrium with the environment. Fig. 3. The change of the mean drop radius \overline{r} [µm], specific droplet concentration n' [g⁻¹], liquid water content [gm⁻³] and visual range ℓ [m] with the time. The fog with the initial liquid water content $q_0 = 0.15$ gm⁻³ was heated steadily at the ground. All other parameters are identical with those under 4.3.1. Katchurin (1973, p. 238). Fig. 4. The relationship between temperature, altitude and time for turbulent heat exchange above the heated ground, environmental temperature $T_{\infty} = 283^{\circ}K$; heated ground temperature $T_{0} = 323^{\circ}K$; $q = 0.1 \text{ gm}^{-3}$ and $D = 0.1 \text{ m}^{2}\text{ s}^{-1}$. All other parameters are identical with those under 4.3.1. Katchurin (1973, p. 224). Fig. 5. Time change of the fog droplet size distribution if one assumes the following initial parameters: $q_0 = 0.15 \text{ gm}^{-3}$, $T_0 = 273^{\circ}\text{K}$, $n_0^{-1} = 4.10^{8} \text{ g}^{-1}$, $T = 10^{-8} [^{\circ}\text{Cs}^{-1}]$. All other parameters are the same as under 4.3.1. Katchurin (1973, p. 237). However, in a practical application, the heated air always will start convection and the mixing of air masses results in dilution of the aerosol cloud. This will be discussed in the following paragraphs. 4.3.2 Combined Heating with Dynamical Method - It is very difficult to imagine passive heating of a large air mass without setting the whole environment in motion. One feels intuitively that the blowing of heated air over a large distance can be made to cover efficiently a large area if oriented in a proper wind direction. This is the basis of systems currently operating or in preparation at several airports in France and in the U.S.A. In France they are named the TURBOCLAIR system and were designed and installed by Societe Bertin et Cie at Orly and Charles de Gaule airports. The principles of this system have been described by Bertin (1964) and its operation analyzed by Serpolay (1960), Cot and Serpolay (1966) and Fabre (1971) mainly from the point of view of the results obtained during systematic field experiments on the airport Orly. The physical description of propagation of exhaust from a jet engine has much in common with rising hot plumes in the atmosphere. One can treat both cases simultaneously, distinguishing only between the buoyancy force and the force generated by the jet engine. Two basic equations govern the behavior of the hot air jet: first, Newton's equation for the air mass in the jet, characterized by its density ρ ', mean velocity w' and the cross section of the jet S', and second, the relationship for the conservation of heat in the plume (e.g., Katchurin, 1973): $$(\rho'S'w')g\frac{T'-T}{T} = (\rho'S'w')\frac{dw'}{dt} + w'\frac{d}{dt}(\rho'S'w')$$ (28) $$-\frac{dT'}{dz} = \frac{g}{c_p^{\dagger}} \frac{T'}{T} + (T'-T) \frac{d}{dz} (\rho'S'w') \frac{1}{\rho'S'w'}. \qquad (29)$$ One assumes that the buoyancy force prevails in both cases and that c_p outside and inside of the jet (plume) has the same value. The second equation was obtained by including the change of the heat content of the parcel of air inside the plume $c_p' \ \rho' \ S' \ w' \ dT'$ with the exchange of heat from outside $c_p' \ (T-T')d(\rho'S'w')$ and the work from Archimedes and gravitational forces during the ascent of the Bir mass $-(\rho'S'w')g \ \frac{T'-T}{T} + (\rho'S'w')g \ dz$. Primed symbols are not related to the outside air. The first term of the second equation is the change of the air temperature in the rising plume due to the adiabatic temperature change. The second term describes the heat exchange with the environment which depends on the temperature difference (T'-T) and on the entrainment term $\frac{d}{dt} \ (\rho'S'w')$. The heat exchange in eq. (29) can be replaced by humidity exchange with the environment. For a change in specific humidity in the unsaturated air inside the plume one can write $$\frac{dq'}{dz} = -(q'-q) \frac{d}{dz} (\rho'S'w') \frac{1}{\rho'S'w'}. \tag{30}$$ This equation may also be written in terms of relative humidity f' by replacing q' with $\frac{\mu}{M} \frac{f'E'}{P'}$ or, more accurately, with $\frac{\mu}{M} \frac{f'E'}{P'} [1 - \frac{f'E'}{P'} (1 - \frac{\mu}{M})]$, where E' is the saturated water vapor pressure in the plume at a temperature T'. If condensation occurs an additional term related to the released latent heat must be added: $$\frac{L}{c_{p}^{+}} [(Q'-q) \frac{d}{dz} (\rho'S'w') \frac{1}{\rho'S'w'} + \frac{dQ'}{dT'} \frac{dT'}{dz}], \qquad (31)$$ where Q' is the specific humidity of saturated air inside the plume. Many articles have been published on the subject of entrainment of environmental air into a heated air plume. Some of the results of theoretical and experimental studies are published in monographs on cloud dynamics (e.g., Schmeter, 1972). The approach often used is based on the qualitative comparison of the mass change inside of a plume ρ 'S'w' to the flux of the air from outside. This can be expressed for a unit of length by the comparison $\frac{d}{dz}$ (o'S'w') = ℓ 'v₁, where ℓ ' is the mean circumference of the plume cross section, v₁ is the mean velocity into the plume and depends mainly upon the air turbulence along the boundary. Then $$\frac{1}{\rho'S'w'}\frac{d}{dz}\left(\rho'S'w'\right) = \frac{\rho}{\rho'}\frac{v_1}{w'}\frac{z'}{S'}$$ (32) which for a circular cross section $(\frac{2!}{5!} = \frac{2}{R})$, where R is the radius of the cross section) can be expressed in the form $$\frac{1}{\rho'S'w'}\frac{d}{dz}(\rho'S'w') = \frac{C}{R}\frac{T'}{T}.$$ (33) (C is a constant which has a value between 0.18 to 0.24 in accordance with measurements made in the atmosphere). $C \approx 0.22$ (Katchurin, 1973) is recommended for artificially heated air. This last equation also can be used to calculate the shape of the heated plume. After differentiation eq. (33) yields $$\frac{2}{R}\frac{dR}{dz} = \frac{C}{R}\frac{T'}{T} - \frac{1}{w}\frac{dw}{dz} + \frac{1}{T'}\frac{dT'}{dz} + \frac{Mg}{kNT}.$$ (34) Simplification of the entrainment term enables one to express the basic equations, for the force acting on a rising air parcel $(\frac{dw}{dt} = w\frac{dw}{dz})$ and for the exchange of heat and specific humidity, in a simple form: $$\frac{1}{w}\frac{dw}{dz} = \frac{g}{w^2}\frac{T'-T}{T} - \frac{C}{R}\frac{T'}{T}$$ (35) $$-\frac{1}{T'}\frac{dT'}{dz} = \frac{C}{R}\frac{T'-T}{T} + \frac{g}{c_DT}$$ (36) $$-\frac{1}{q'-q}\frac{dq'}{dz} = \frac{C}{R}\frac{T'}{T}. \tag{37}$$ This system of four equations enables calculation of the four unknowns w', T', q' and R as functions of the coordinate z in the rising plume. For droplet growth or evaporation the last equation can be replaced by a similar relationship for relative humidity f' inside of the plume $$\frac{df'}{dz} = -f' \left[\left(1 - \frac{fE}{f'E'} \right) \frac{C}{R} \frac{T'}{T} + \frac{L\mu}{kNT'^2} \frac{dT'}{dz} + \frac{Mg}{kNT} \right] . \quad (38)$$ The above mentioned can be simplified in the assumption $\frac{dR}{dz}$ = tga \equiv const. This is often used in technical applications for the region not very far or close to the source of heat. In addition, one can incorporate in the equations a horizontal wind component v by replacing the expression $\frac{C}{D}$ by $\frac{C}{D\sqrt{1+C}\sqrt{N+1/2}}$. The approach mentioned above represents a strong simplification of the very complex nature of heating of air which on one hand accelerates the air mass and on the other hand dilutes the aerosol cloud. However, in the author's opinion it indicates the direction for future research on systems similar to TURBOCLAIR presently limited to measurements of the temperature distribution in the field and to attempts to deduce some semiempirical formulas for practical applications. Along similar lines has been the attempt to disperse fog by the use of jet aircraft engines (Smith and Wexler, 1959, Serpolay, 1960, Zarea, 1962; Appleman and Coons, 1970). A more sophisticated system is currently under construction in the U.S.A. following a thorough investigation of the heating of a runway by jet type generators (Weinstein, 1973; Kunkel and Silverman, 1974; Kunkel, 1975 and 1977). In this experiment two model spaces (one $60 \times 150 \times 800$ m, the
other $30 \times 150 \times 400$ m) will be heated by a system of 34 combustors located along two 600 m lines spaced 155 m apart. Fuel consumption of 250 gallons per minute is anticipated. For comparison, the technical parameters of the French TURBOCLAIR engines are: the emission of 50 kg sec-1 of air at a temperature of 500°C. The mean speed of escaping hot air is about 500 m sec^{-1} (Dubois, 1975). While the simplified theoretical approach could be refined by theoretical studies of convection in a turbulent atmosphere, in its present form it still enables one to solve a problem important to military smoke clearing: heating of the aerosol air parcel, simultaneous dilution of particles in the unit of volume and transport of particulates to higher levels. To the author's knowledge, there is not a model currently existing which describes all three processes simultaneously. A numerical solution might yield some results important for the modeling of some of the most important interactions. The equation for the force equilibrium (eq. 35) shows that for a given amount of released heat (T_0 ') and a given entrainment (which will probably include C as a function of z) one can find an altitude at which $\frac{dw}{dz}$ will be zero. In other words, one should attempt to find the optimum rate of heating compared to the entrainment in order to transport the particulates at a lower concentration to a desired height. This special non-steady state case requires the sudden release of a large amount of heat. In addition, numerical modeling of convection indicates that two- or three-dimensional models can be established for quasi-steady situations (plumes, jets, and ordered convection) and known environmental parameters. An attempt at a theoretical solution for the movement of air in the horizontal and vertical direction as an explanation for the dispersion of a fog has been made by several authors (e.g., Zilitinkevich, 1967). The technology required to introduce heat into a foggy space is the subject of many patents (e.g., from the German Patentamt one can quote No. 1208754 and 1292153 of the Société Bertin & Cie, No. 1016049 by Baier, No. 1154136 by Partl and No. 2602878 by Romatowsky). 4.3.3 Dynamical Mixing With Dry Air - Each of the methods examined sets the environmental air in motion and facilitates the circulation and transport action of the clean and dryer air into the foggy space. Many attempts have been made to introduce directly the dryer air into a fog by means of powerful ventilators. Usually the ventilators were installed along the edge of a runway and sucked the air from it. This air movement causes a downdraft of air which is supposed to be dryer and which during the descent is pseudo-adiabatically heated. A one-dimensional model for the time change of specific humidity, including the effect of turbulent diffusion, can be written in the following form $$\frac{\partial q}{\partial t} = \frac{\partial}{\partial z} \left(K_z \frac{\partial q}{\partial z} \right) - w \frac{c_p}{L} \frac{\partial T}{\partial z} . \tag{39}$$ The three terms on the right side of the equation are the contribution by turbulent exchange, downdraft and heating of the air (pseudo-adiabatic or adiabatic). Zilitinkevich (1967) came to the conclusion that fog dispersion by a dynamic process is possibly accomplished by droplet evaporation. His theoretical model is based on as equation similar to eq. (39). Katchurin (1973) is med a calculation on the practical application of this method for thin layer fog dispersion. He found a reasonable improvement in the visibility over a space covered by 25 powerful ventilators (jet-engines with an air flow of 100 m³ sec⁻¹ and gas consumption of 2,000 kg hr⁻¹). Another possible technique, considered in the U.S.A., is to use the downdraft under a helicopter. As early as 1937, it was observed that under specific conditions a thin layer of fog can be dispersed by an aircraft wake (Katheder, 1937). In 1961 it was suggested that a helicopter be used to disperse a radiation fog. In the following years a series of experiments was undertaken mainly by the U. S. Air Force. Hick (1965), Buxton et al (1968), U. S. Air Force Laboratories at Cambridge (1968 and 1969) and Katchurin (1973, pp. 220-226) described the potential and difficulties of this type of fog dispersion. This technique apparently works for a fog layer thickness less than 200 ft. if the air above the foggy space has a relative humidity below 90%. In other words, its successful operation requires the presence of a very strong temperature inversion. Remarks based on a numerical study of selected meteorological situations on the use of helicopters to clear fog, were made by Johnson et al (1974). The application of the dynamical method for clearing of military smokes has the limitations mentioned in the literature and in addition, the disadvantages of the application of the methods based on evaporation of droplets in general. One should try, in the author's opinion, a simple experiment to see if the downdraft under a helicopter causes intense impaction of smoke particulates on the ground (covered often by vegetation) and permanent removal of a portion of them. 4.3.4 Absorption of Solar Radiation - Many years ago it was suggested a warm fog could be cleared by intensive droplet evaporation by increasing the absorptive power of the foggy air irradiated by the sun. Often mentioned is carbon black as a substance, which can be easily dispersed, has high absorptive power, is relatively harmless, and is cheap. A very simple model of the effect of increase of absorption power in a foggy layer has been considered by Katchurin (1973, p. 252-254). He assumed that the air above the fog would be seeded by carbon black powder (n g/cm³ and of mean particle radius r). He calculated the change in temperature of the stagnant air in the environment according to the formula $$\frac{dT}{dt} = \frac{In}{\frac{4}{3}\rho_p c_a \rho_a} \frac{\alpha}{r} , \qquad (40)$$ where I is the intensity of incident radiation, ρ_p is the particle density, c_a is the specific heat of the air, ρ_a is the air density and α is the coefficient of absorption of the incident radiation (dependent on the nature and size of the particle). This simplistic model (interaction with water droplets is neglected) assumes further that the heat supplied to the parcel is used fully for droplet evaporation $$\alpha InN\pi r^2 = -L\rho_a \frac{dq}{dt}$$, (41) (N is the number of absorbing substance particles per 1 g of substance) and that the change in visibility can be expressed in accordance with eq. (3) in the Introduction: $$\frac{d\ell}{\ell dt} = \frac{\ln}{2q \, r \rho_p \, L \rho_a} \,. \tag{42}$$ Katchurin (1973) used for his model the following values: $r = 0.04 \, \mu m$, $n = 10^{-5} \, gm^{-3}$, $\alpha = 0.50$, $I = 1 \, ca1 \, cm^{-2} \, min^{-1}$. The other quantities correspond to the normal properties of carbon black and the air in the fog. He obtained increased visibility of 4% min^{-1} which is comparable with previously mentioned and more expensive techniques. In the author's opinion, however, this case seems unrealistic due to the assumption that the conditions in the top layer of the fog are characteristic for the whole space, that there is no interaction (optical) between the droplets of equal size and no air motion induced by the heating. The interaction with the soil, so important to fog formation, is completely neglected as in the previous modeling for other techniques. Some of the problems of the absorption technique for fog dispersion were discussed by Fenn and Oser (1962). Qualitative observations after the seeding of layer type clouds with carbon black show that only insignificant changes of the top most layer were observed if any (Katchurin, 1973). This technique is not widely used today. 4.3.5 Evaporation of Drops in a Laser Beam - The use of a laser beam to evaporate fog droplets to improve the visibility has been considered by several authors during the last decade. Ferrara et al (1968) investigated laser beam scattering on fog droplets and outlined a solution of equations for a polydispersed fog. Kolosov (1969), using different wavelengths of laser signals (0.63, 1.15 and 3.39 μm), found that the coefficient of attenuation in an artificial fog increased linearly with the increasing liquid water content of the fog. A systematic study on the use of laser beam for fog dispersion has been reported by several authors in the U.S.A., U.S.S.R., England and other countries. Bukatiy et al (1974) used an SO_2 laser (λ = 0.63 µm) to attempt to disperse an artificial fog. They analyzed the space and time distribution of scattered light to include the influence of convective currents. Belyaiev et al (1975) reported on experiments using a CO_2 laser (λ = 10.6 µm and 1 to 10^2W cm^{-2}) for clearing a fog along a 4 m path. A second laser (with λ = 0.63 µm) was used for attenuation measurements. The authors justified the selection of the wavelength of 10.6 µm with the high absorption of the transmitted energy by fog droplets and low absorption by air. They found a slight but permanent improvement in visibility preceded by a very short period (10 seconds) of a very significant increase in visibility. Direct evaporation of fog droplets in a real fog or a smoke cloud seems to face many problems. In particular, the use of a wide beam will generate intense turbulent exchange along a beam. In addition, wind will drift new fog masses into the small cleared space. Some of these problems have been considered in the study by Belyaiev et al (1975). ## 4.4 Dilution of Aerosol Cloud - 4.4.1 Horizontal Air Mixing Horizontal mixing of air masses accompanies many of the processes leading to droplet evaporation by dynamic methods. Often it occurs as the natural phenomenon of a horizontal wind blowing into the space covered
by smoke. The process can be described by an equation similar to eq. (39) in section 4.3.3 (the coordinate system must be changed and the last term on the right hand side omitted). However, the solution is very complicated if one includes the settling of particulates transported by the air motion and the wind velocity profile above the ground. One for this reason cannot apply formulas published in all standard textbooks on atmospheric diffusion deduced for turbulent diffusion. The models are usually based on a Gaussian distribution curve of pollutant concentration (Sutton, 1953). - 4.4.2 Convective Dilution of an Aerosol Cloud Much attention has been paid during the past two decades to the application of artificial convection to dilute pollutants which are concentrated on the bottom of an industrial basin in a temperature inversion. Systems of very powerful ventilators, chimneys with overheated relatively clean air and installations similar to the French Meteotron have been considered. For military application a strong updraft generated by a sudden burning of fuel has been considered. In the case of a temperature inversion (typical for a persistent military smoke over a large area) one can assume an initial smoke density $n_0(g^{-1})$ equation in the form of an exponential law $n_0 = n_{00} \exp(-\frac{z}{b})$, where n_{00} is the smoke particle density at the ground at a time t = 0. A one-dimensional model will be described by a set of three equations, two of them identical with eqs. (35) and (36) and the third having a form $$-\frac{1}{n'-n_0}\frac{dn'}{dz} = \frac{C}{R}\frac{T'}{T}. \qquad (43)$$ The dilution rate can be calculated from R = R(z) with a correction for particle settling. Also one could attempt a more complicated model for a sudden heating of the polluted layer at a certain point on the ground and the subsequent dilution of the air mass by a rising and diluting aerosol sphere. The starting point for such calculations could be the model used first by Sutton (1953). # 4.5 Other Techniques Many other techniques, other than those mentioned above have been described in the literature or suggested in patent applications. Most of them, such as using water screens, are unsuitable for large scale operations (e.g., Austrian Patent No. 37273, Sepulchre and No. 133646, Jahl). Other techniques are in the author's opinion not proven. Among those one finds e.g., a suggestion for increasing the precipitation of smoke particles by mixing in a fine powder of silicia monoxide which is thought will become negatively charged (Austrian Patent No. 29038, Potter, New York). Two Austrian patents (Nos. 195901 and 197807 by Waagner and Biro, and by Potocnik and Pointer) deal with enhanced coagulation in high magnetic field "filters" of smoke particles with particulates which have high magnetic moments. Kumai and Russell (1969) studied attenuation and backscattering of infrared radiation in ice and water fog at temperatures down to -40°C. The data were used to calculate attenuation and backscattering for λ = 2.2, 2.7, 4.5, 5.75, 9.7 and 10.9 μ m based on Mie theory. Several authors also suggested using infrared radiation for fog droplet evaporation at airports (e.g., German Patent No. 2005431, Industrie-Comp., Kleinewertens). Many patents contain ideas for using hygroscopic particles of different composition or surface active substances to enhance the droplet growth by condensation or coagulation (e.g., Austrian Patent No. 183749). Others exploit a special arrangement of electric fields (e.g., German Patent No. 1159984) or acoustic waves (e.g., Austrian Patents No. 154887 by Brandt et al, and No. 162480 by Jahn and Himmelbauer) for particle precipitation. Various installations for dehumidification or warming up of foggy air also are suggested (e.g., German Patent No. 1016049, Baier); however, the author found very few of the patents included detailed analysis or results of pilot experiments. #### 5. FIELD EXPERIMENTS The features of some of the experiments on warm fogs will be discussed from the point of view of the potential use of similar techniques for the clearing of military smokes. The seeding of warm fogs with hygroscopic nuclei to increase the condensational growth of droplets and the subsequent vigorous coagulation and fallout of droplets has been performed in different ways: Hougton and Radford (1938) suggested using a solution of concentrated calcium chloride in water at a rate of 4 to 5 liters of saturated solution per second. A similar substance was used at Cardington in England with inconclusive results. Ground and aerial seedings have been done by the staff of the Cornell Aeronautical Laboratory, Buffalo (Kocmond and Pilié, 1969) at the Elmira airport. A total of 25 ground seedings and 6 aerial seedings with NaCl were performed. Up to 700 lbs of NaCl powder was dispersed over the foggy layer. The mean diameter of the salt particles was between 10 and 30 µm. Airborne seeding was revealed to be more effective. The same group performed another series of field experiments with warm-fog seeding two years later (Kocmond et al, 1971). Several kinds of particulates were used [NaC1, Na, HPO,, CO(NH,), and polyelectrolytes] and dispersed from the aircraft. All particles improved visibility except polyelectrolytes even in a dense valley fog. The improvement in visibility diminished during a strong wind and intense turbulence and in a fog with a high liquid water content. Silverman and Smith (1970) came to a similar conclusion after warm-fog seeding with the NaCl particles. Routine warm-fog seeding with NaCl, polyelectrolytes and surfactants was done in 1969 at the Sacramento and Los Angeles airports and at Nantucket (Osmum, 1969). The results slightly contradicted Kocmond et al (1971) due to the higher efficiency of polyelectrolytes and surfactants in comparison with NaCl particles. The amount of salt solution dispersed from an aircraft flying at a normal cruising velocity was usually higher than that recommended by Hougton and Radford (1938). Over the Naval Air Station, Lemoore (Cal.) White et al (1969) used 200 gal of solution per minute during their experiments with warm-fog seeding. Large scale experiments with dispersion of giant monodisperse hygroscopic nuclei in Italy have been described by Montefinale et al (1970). Several experiments made with urea (Silverman et al, 1972) ammonium nitrate-urea (St. Amand et al, 1971) and urea-bentonite (Depietri and Rosini, 1968) showed the potential for use of this substance for dispersion of fogs and clouds. However, some investigators stress the necessity of mixing bentonite particles of 3 µm in diameter into the urea in order to prevent fast coagulation. Several descriptions of the use of surfactants for the partial deactivation of hygroscopic nuclei or droplets during the field experiments are incomplete (Mihara, 1966; Bigg et al, 1969). In addition, the technology of nuclei passivation and the amount of deposited surfactant is largely unknown. For the evaluation of similar techniques for the clearing of military smokes the most important information needed is which parameter was measured before the seeding experiment, and what control of the final effect was achieved. The most important microstructural parameters to be measured before the fog is seeded are: size spectrum of the droplets (or at least median drop diameter) and their number concentration, liquid water content and the same parameters for the seeding substance particles (instead of liquid water content the amount of seeding substance dispersed in a unit of time or over a certain area). Occasionally the measurement of the background nuclei concentration is quite useful. During the experiment it is useful to make several measurements of the same parameters and, in addition, the fallout rate of particulates e.g., onto a sensitized gelatine sheet. The meteorological macroparameters which one should measure are temperature and its lapse rate, wind speed and direction, relative humidity, pressure, horizontal and vertical visibility, and total solar radiation (if needed). Very worthwhile measurements are the air turbulence (at least two components), wind profile or wind shear, some information about the fog (smoke) depth and the height from which the seeding agent is dispersed. The main meteorological parameters should be recorded during the entire experiment. One should do preliminary modeling of the real situation and estimate the interaction between macro- and microparameters for different size distributions and the total concentration of seeding substance. One should realize that colloidal instability is a time dependent factor and that coalescence of particulates becomes significant with increasing fog (smoke) depth. The evaluation of a field test should include a detailed description of the terrain and its topography. Any use of the thermal dispersion technique should be preceded by a detailed analysis of the possible thermal effects around the generator. Based on preliminary calculations a network of stations measuring air motion, temperature, humidity and the corresponding gradients should be established. The very extensive field test in France at Orly (Cot and Serpolay, 1966) or the preparation of the warm-fog thermokinetic dispersal system of the Air Force in the U.S.A. (Kunkel, 1977) are models of such an experiment. Special measurements, requiring the use of aircraft, are seeding the smoke or fog layer and measuring wind speed and direction, temperature, humidity and their vertical gradients from above the layer. For successful dispersion of a warm-fog humidity less than 90% above the fog is necessary and the dispersing helicopter usually flies 100 ft above the top of the fog (U.S.A.F. Rept., 1968 and 1969; Plank, 1969). Experiments based on the artificial convection generated by burning fuel would profit by the knowledge of the temperature field around and above the source, of its
time change, and of the main meteorological parameters in the environment. Remote sensing detection of the shape of the heated air plume would be a possible solution to the problem. #### 6. RECOMMENDATIONS FOR FUTURE RESEARCH This Survey of Techniques for Clearing Military Smoke Clouds is based on warm-fog clearing techniques and is written by a cloud physicist. This necessarily causes some inconsistancy between the treatment of different methods and is reflected in the structure of this report. The broadness of the field and the limited time available dictated that the author could not read in detail all cited articles. Several articles are known only from abstracts and some only are mentioned by title without key words. However, these citations are considered important and the author hopes that in the future he will have an opportunity to comment on them and to suppliment this report. In the author's opinion key words cannot replace even an abstract of an article, but do facilitate orientation in the treated subject for the reader. The recommendations for future research are based on this survey and, in addition, notes are made on the military application of some of the existing theoretical conclusions for the systematic study of techniques for clearing military smoke clouds. In the author's opinion, the following techniques deserve more attention: The use of highly hygroscopic substances for military smokes excludes to a large extent the fog dispersion technique of seeding with hygroscopic materials. There is a real danger that one could enhance the stability and increase the fog density instead of dispersing it. One possibility that should be checked is the effect (if any) of covering a portion of the droplet population of phosphorus particulates by an evaporation retarding layer of surfactants. For this one would need to develop a special technique to disperse the surfactant and deposit it on the surface of smoke particles. Afterward, the colloidal instability of the smoke could be enhanced by a supply of water vapor. The coagulation technique merits attention for the reason that it can be combined with dynamical and other techniques and applied over the territory controlled by our or enemy forces. It is well known that the scavenging by spherical particles (water drops) is not very effective (Feit et al, 1970, p. 36); however, little attention has been paid to the collection efficiency of light, nonspherical particles similar to ice crystals. Their long residence time and their swinging movement certainly contribute to the effective collection of micron sized particles. This is supported by many observations in nature. FIDO or TURBOCLAIR or any similar system hardly will be applied in the manner used at sirports. One simple, and for military operations attractive, system is to use suddenly incinerated fuels spread on the ground that could generate an updraft and transports smoke particles upward and dilutes the aerosol cloud. In the author's opinion, this simple technique should be analyzed in detail because the supply of heat is accompanied with a supply of water vapor. For instance 1 gram of jet fuel produces 10⁴ calories of heat and 1.4 g of water vapor (Feit et al, 1970, p. 4). It would be worthwhile to analyze the potential of this technique by a three-dimensional model for a calm situation and for horizontal wind. In general, turbulence in the atmosphere lowers the efficiency of systems similar to TURBOCLAIR, and in the case of suddenly released large amounts of heat, the efficiency of heat transformation into kinetic energy. Also the author feels that the interaction of the parcel of the foggy or smoky air with the ground has been grossly underestimated if not neglected in the majority of the models. The simplest technique for warm-fog dispersion--the use of helicopters--has a limited application in clearing of military smokes. However, if properly applied it can enhance the effectiveness of the coagulation (scavenging) technique. For this reason studies of the flow field and supply of heat by helicopter engines similar to the investigation by Plank and Spatola (1969) are vey useful. Also there is some evidence that a helicopter downdraft could contribute to the smoke particle retention on grass and leaves of shrubs and trees. Some of the techniques mentioned above potentially can be used to enhance several of the mechanisms previously mentioned (e.g., electrostatic charging or phoretic forces), but the author feels at this time that they will not play a decisive role. After finishing this survey, the author found several important articles which could not be included in the literary survey. He hopes these can be added in the future because his wish is that this study should be useful and up-to-date for those who work in this field. ### 7. SUMMARY This report documents the critical review conducted on the subject of clearing military screening smokes. Table I summarizes the methods available and presents an attempt to rate the suitability of the various techniques for military application. However, the author does not feel qualified to be the final judge of the relative military worth of these methods. It is recommended that CSL have this table reviewed by military users for a more informed assessment of potential military applicability. TABLE : EVALUATION OF THE VARIOUS SMOKE ELIMINATION TECHNIQUES | Approach to the
Removal of Smoke
Particles by: | Report
Page | Technique | Pield
Experiment
Results | Suitability
for
Clearing
of Smoke | Remarks | |---|----------------|--|---|--|---| | Air Filtration | 23 | Deposition of fog or
smoke particles on
"eliminators" (mesh,
doflectors, cooled
grids) | Pilot experiments on
runways | Fair . | Most of the re-
ported results
inconclusive
"Hardly applicable"
(Kougton)-"Appli-
cable for small
space" (Junge) | | Sedimentation | 24 | Simply sedimentation or sedimentation en-
hanced by downdraft (water drops, hell-
copter) | Pilot experiments in
small scale with
stimulated downdraft
by water drops
(Japan) | Fair or
Poor | The author of this report suggests using grinded dry ice for induced downdraft | | Phoretic Forces | 25 to . 27 | Thermophoretical Diffussiophoretical Photophoretical Electrophoretical Forces | limited experiments
in the atmosphere
(very small space)
mainly with electro-
phoretical forces | Poor
Poor
Poor
Fair | Combination with other techniques promising | | Condensation of
Vapors on Nuclei | 27 to
35 | Hygroscopic
substances | Large scale experiments with some positive results, in the case of clearing fog | Fair | Very limited appli-
cability for hygro-
scopic smokes. For
other smokes a com-
bination with
phoretical forces
or filtration pos-
sible (addition of
water vapor) | | Congulation and Sedimentation in Gravitational Field | 35 to
37 | Scavenging on spherical and non-spherical bolies | Small scale experiments-results conclusive only from laboratory experiments | Fair or
Good | The author suggests using nonspherical porous particles and combination with elstat, forces | | Coagulation and
Sedimentation in
Electric Field | 35 to 37 | Birolarly and
unipolarly charged
particulates (or
bubbles) | large scale experiments with some positive results in small scale fog dispersion (inconclusive) | Fair or
Good | Difficulties with
the application
during military
operations
(Vonnegut) | | Congulation and
Sedimentation in
Acoustic Field | 39 to 40 | Sonic frequencies | large scale experi-
ments with positive
results only in
small space | Fair or
Poor | Limited applicabil-
ity (short range,
amount of energy) | | | | Ultrasonic
frequencies | Only laboratory experiments | Bad | | | Orop Evaporation
through Heating
of Fog | 40 to | Hygroscopic smokes | Some positive re-
sults with warm fog
seeding | Poor or
Bad | Nuclei must be
removed from the
space (difficult) | | | | Oil smokes | Not known | Good or
Pair | Combination with dynamical method | TABLE I EVALUATION OF THE VARIOUS SMOKE BLIMINATION TECHNIQUES (CON'T) | Approach to the
Removal of Smoke
Particles by: | Report
Page | Technique | Field
Experiment
Results | Suitability
for
Clearing
of Emoke | Remarks | |---|----------------|--|---|--|---| | Drop Evaporation
through Mixing
with Dry Air | \$1 to
\$2 | Blowers or
ventilators | Inconclusive re-
sults from clearing
for on a small area | Bad | Energy problem,
short range | | | | Helicopters | Some positive results | Fair | Enhancement of the downdraft | | Drop Evaporation
through Combined
Thermal and
Dynamical Method | 46 to | Continuous heat | Some positive results in clearing the shallow fog layer on runways | Fair | Enormous energy
necessary, hardly
applicable for
clearing smoke in
largo scale
operations | | | | Instantaneous heat
sources | Large scale experiments were not yet controlled and documented satisfactory | Good
or
Fair | Might be effective
at low temperature
inversion, however
technology of suc-
cessive bursts must | | Orop Evaporation
by Increased Ab-
sorption of Solar
Radiation | 52 to
53 | Carbon black seeding of fog | Showed little changes in fog or cloud structure | Bad or
Poor | The amount of energy obtained by absorption of solar radiation is insufficient | | Drop Evaporation
by Using a Laser
Seam | 53 &a
54 | Use of laser to evap rate fog droplets | Known only in a very limited space | Bad or
Poc- | For smoke or fog
drop evaporation
unsuitable yet
(space, energy) | | Orop Evaporation
through Infrared
Padiation | 23 to | Use of infrared heaters | Known only in a
limited space | Bad to
Fair | Unsuitable for larger space | | Dilution of
Rerosol Cloud by
Horizontal Mixing | 54 to
55 | Simulating the hor-
izontal wind effect
by ventilators | Results of small
scale experiments
inconclusive | Bad | Unsuitable for large space operation | | Jilution of
Aerosol Cloud by
Vertical Mixing | 5.5 | Dilution of merosol
by vertical mir
motion (ventila ors,
helicopters) | Not systematic ex-
periments with
smokes are known | Fair | Potential use in
the case of shallow
smoke layer under
inversion | Excellent • method demonstrated to work with reasonable logistical requirement Good • method expected to work with estimated logistical requirements Tair = method expected to work, no estimate available of reasonable logistical requirements cor - uncertain whether method would work Bad - method not expected to work #### APPENDIX ## References, Articles, Reports ## Subjects of Literary Study - 1. Smoke and Fog, their Microstructure and Composition. Particle Properties and Measurement: - 1.1 Concentration - 1.2 Size distribution - 1.3 Chemical composition - 1.4 Surface properties - 1.5 Optical properties - 1.6 Electric charge - 1.7 Behavior in humidity field - 1.8 Sampling by sedimentation - 1.9 Sampling by impaction - 1.10 Optical counters - 1.11 Special identification techniques - 2. Meteorological and Environmental Parameters Influencing the Physico-chemical State of Military Smoke and Fog: - 2.1 Temperature - 2.2 Humidity - 2.3 Wind vector - 2.4 Solar radiation and other parameters - 2.5 Atmospheric stability - 2.6 Turbulence-scale and intensity - 2.7 State of the soil - 3. Methods of Smoke and Fog Generation in the Field: 71 3.1 Continuous generators (point source) - 3.2 Line generator - 3.3 Surface source - 3.4 Chemical reaction in the air - 3.5 Explosions instantaneous point source - 4. Improvement of the Visibility in Military Smoke or Fog by: - 4.1 Changing the concentration and size distribution of particulates by sedimentation, coagulation, particle deposition under force field, etc. - 4.2 Addition (decrease) of humidity - 4.3 Addition of active and inactive particulates - 4.4 Electrical charging of particulates - 4.5 Coagulation in acoustic field - 4.6 Changing of optical parameters of particulate cloud - 4.7 Intensifying the cloud by dilution (air mixing) - 4.8 Changing of the homogeneity of an aerosol cloud - 5. Modes of Applying Heat Generators, Seeding Agents and other Fog Dispersing Facilities in the Field: - 5.1 FIDO type systems - 5.2 Exothermic reactions - 5.3 Absorption of radiation - 5.4 Quasi-adiabatic warming of the air - 5.5 Air mixing - 5.6 Increase of droplet mass by condensation - 5.7 Generators of acoustic waves - 5.8 Electrostatic generators - 5.9 Scavenging techniques - 5.10 Filtration techniques - 5.11 Generators of heat combined with intense turbulence - 5.12 Other experiments - 6. Survey of Field Experiments (Description, Results): - 6.1 Natural fog dispersion - 6.2 Artificial fog dispersion - 6.3 Smog dispersion - 6.4 Smoke clearing Ubbes, M. A. and J. Lathan The Instability of Evaporating Charged Drops, J. Fluid Mech., 3e, 663-670. Adamy, L., and E. Mestaros Possibilities of Artificial Dispersion of Fog in Hangary Budapes, Idojaras, 71, 28-35, 9 ref. Alliez, J. and C. Lafargue 1970 2.1 to 2.7 - 4.1 to 4.8 1977 Electrisation de gouttes de solutions salines aquéouses par evaporation ou par condensation de la vapeur d'eau, J. Roch. Atmos., 11, 121-139. The authors measured the charge effect on the drops of salt aqueous solution (LiCi) at different humidities and rates of condensation or evaporation. In conclusion it was found that the condensation gives rise to positive charges and the evaporation to negative charges. Besides these charges, charges carried by the drops obtained by pulverization of an aqueous saline solution which are in equilibrium with the environment were measured. The scavenging efficiency of falling raindrops through a biological merosol is investigated. I wm Eacillus Subtilis spores were used and scavenging efficiency of 0.004% for m 2 mm water drop were found Collection Efficiences of Raindrops for Submicron Particulates, in Precipitation Scavenging (1970), U.S. AEC, Oak Ridge, Tenn. December, 151-160. Adam, J. R. and R. G. Semonia 1.6 - 4.4 S. 9 Amelia. A. G. Mildung von Gbersättigtem Dumpf und Aerosol durch Mischen Some factor: Vom Gasen, die Dümpfe enthalten und verschledene Tomperatur collection (haben, Kolliod. Zhur. USSE, 10, 109. Anderson, E. Some factors and principles involved in the separation and collection of Dust, Mist and Pume from Gases: Trans. Amer. Inst. Chem. Engin. 16, Part I, 69-56. General transment of subject; particle size ranges of several common products are given. Discussed are separation by 1) gravitation, 2) inertia, 5) filtration, 4) spraying, and 5) electrical means. 1.1 - 1.2 - 1.6 - 4.1 - 4.4 American Neteorological Society AMS Statement on Wenther Modification, Westherwise, Boston, 21: 180-791. General survey Including the standpoint to the "cold" and "warm" fog seeding is presented. The coagulation of saoke by supersohic vibrations. Trans. Faraday Soc., 32, 1111-1115. Spheres at rest in a vibrating medium repel each other if the line of their centers is parallel to the vibration vector. 1936 Andrade, E. M. da Costa Spheres at rest in a vibrating medium repel each other if the line of their centers is parallel to the vibration vector, and attract each other if normal to it. Force varies inversely as the fourth power of the distance, and directly as the maximum velocity of a vibrating fluid. The author derives a formula for the time t during which the number N of the particles is halved. 4.2 - 5.4 Applemen, H. S. The ANS Weather Modification Program, Proc. 1st Mat. Conf. Weather Modif., AMS, Borton, 3460 395. Aunis, B. K., A. P. Malinauskas and E. A. Mason Theory of Biffusiophoresis of Spherical Aerosol Particles and of Drag in a Gas Wixture, Aerosol Sci., 4, 271-281. The equations describing the motion of a spherical serosol particle in a diffusing gas mixture are presented. They cover the free molecule regime to continuum regime. The results include the previously published formulas as a special case. Apploman, H. S. The operational Dissipation of Supercooled Fog. Froc. Int. Conf. on Cloud Physics, Univ. of Toronto, Aug., 708-712. 1961 El-mendorf AFB near Anchorage has 67 hrs. per year fogs more dense than 0.5 mile of visibility. Seeding with dry ice by special airplanes at the rate 12.5 and 25 pounds per mile is recommended. Also, liquid CD2 was successfully used. From 37 operations in supercooled fogs 25 were successful. 77 6.1 3 स्टिप्*रीति* मिल्लीक्ष्यां के क्ष्या करण कर्म क्ष्यां के अस्ति हैं क्ष्या है । जिस्सी करण करण करण करण titer. The interest of the second and second and second and second assets as the second and second assets as t Andro, M., and R. Serpolay Comparison des rendements en gernes de glace obtenus par pulverisation de propane et d'anhydride carbonique dans un brouillard surfendu, J. Rach. Atmos. 4, 93-100. of the dry ice. They counted the mamber of ice crystals generated in supercooled fog at the temperature of -15°C. The efficiencies of both substances varied not considerably between -5°C and -15°C and were approximately the same. 4.3 - 5.6 | X | |-----------| | Applemen, | | 1961 | | | | | | | | Š | | ٠. | | Ξ | Applemen, First Report on the Air Weather Scruice Meather-Wodification Progrem, April 1968, 7: S. Air Weather Service, Techn. Rep. 203, May, 14 p. Several methods were schected for bringing them to a state of operational readiness: Dispersion of supercooled fogsover runnays was the most feasible. poleman. H. S. Second Annual Survey Report on the Air Weather Service Weather-Wediffcation Program (FY 1969), U. S. Air Meather Service, Tech. Rep. 213, June. Report is intended to inform the AMS community of the current status. Supercooled fog dissipation; CO2, Agl techniques considered fully operational; propase technique is far too cumbersome for routine use. Na NO3 in warm-fog dissipation offers a possible but impractical and costly solution. Applemen, H. S. Introduction to Meather Modification, U. S. Air Weather Service, Techn. Rep. 177, 36 pp. A summary and description of all the used techniques in different progress in the U.S.A. and abroad is presented. Apploman, H. T., and F. G. Coons, Jr. 1970 Use of Jet Aircraft Engines to Dissipate Marm Fog, J. Appl. Met. Boston, 9: 464-467. Positive results were observed: Im 5 min. raised the visibility from 1000 ft. over 1/2 mile. 5.1 - 5.11 - 6.1 | CENTER | |--------| | CHEM. | | ABOT | | 0961 | | - | | | | | | | | | | | | | | ź. | Fog. Shelter Met at Kegon Fall Area, Milan, Geofis. Pura Spray e Applic., 47, 195-198. Spray Dissemination of Agents, Symp. VIII. Vol 1, C.W.L. Special Publ. No. 2, Army Chem. Center, Md., July 158 pp. 10 papers dealing with various properties of serosols and sprays from the aspect of dissemination incl. the sircraft spraying. 3.1 to 3.4 ARMY CHEM. CENTER 1953 Symposium V. Aerosols. Conducted by Chem. and Radiol. Lab. Army Chem. Center, Md., June, 145 pp. Comtent: 12 papers discussing generation and properties of comd. muclei,
military smokes. Included are optical properties of merosols. Axford, D. W. E., K. F. Sawyer, and T. W. Sugden 1948 The Physical Investigation of Certain Hygroscopic Aerosols, Proc. Royal Soc. (London), Ser. A., Vol. 195, 13-53 Tr., different kinds of smoke are compared: 1) a smoke of The different kinds of smoke are compared: 1) a smoke of known physical and chemical properties formed from hygroscopic substances by spray atomizing in a chamber 2) complex smoke produced by the propellant when a gun is fired. This theory of light scattering by transparent spheres in the range of 0.1 to 2.0 µm particle diameter has been found walld for hygroscopic screening smokes. 1.3 - 1.5 - 4.6 est and 1957 Aufm Kampe, H. J., J. J. Kelly and H. K. Weickmann Seeding Experiments in Subcooled Stratus Clouds, Meteor. Monographs, 2: 86-111. The experiments with supercooled fog dispersion on an area of 300 km² are described. With the mid of 25 mircrafts the fog or stratus cloud on an area of 30,000 km² can be disrersed. Bakanov, S. P. and B. V. Deryaguin The second of th ,一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们也是一个时间,我们也是一个时间,我们也是一个时间,我们也是一个时间,我们 K voprosu sostolania gaza, dvirhuschevosia vblizi tverdoš poverkhnosti, Dokl. AN SSSR, 139, 71-74. The general problem of the behavior of the gas in the proxinity of a solid surface is discussed from the standpoint of mechanics of non-equilibrium state gases. Comparison with the Maxwell solution is made. Bakanov, S. P., and B. V. Deryaguin O teorii termoprecipitatsii vysokodispersnykh aerozolnykh system, Koll. Zhur. 21, 377-384. An equation for the mean velocity of particulates embedded in a field of a temperature gradient is deduced. The deduction is based on the gas kinetical approach with the application of Sonine polynomials. Rezul'taty opytov po bor'be s tumanami isparentia v Kol'skom zalive zimoi 1966-1967 g.; Meteorqiogia i gidrologiia, Moscow, No. 10:39-43. Bakhanova, R. A., E. G. Solianek, and F. S. Terziev Films of surface active agents (fatty alcohols as 3% solution in kerosine) were used. Dispersing the fog on 3 km² surface was observed (water should be free of ice and it is necessary to know the currents in the bay). 4.1 - 5.9 80 5.12 4.3 - 6.1 The second section is a Andready ... Bathamove, R. A., et al. 1970 Baldit, A. Le probleme de la dissipation de brouillard, Meteorologie, Paris, $\overline{\chi}_1$. 383-397. THE PROPERTY OF O Mermitaty implianti metodov vordeistvia na tuman parenia, Tredy UNICHI, 77, 144-151. film on a mater surface to prevent evaporation and thus to eliminate the fogs are summarized. Positive results of the experiment at Keln Bay (34 solution of higher facty alcohols disselved in herosene, and spread over an area of 3 hm² (visibality 10-12 hm) are justified). (The results of the investigation of methods of acting on evaporation fog.) besults of laboratory study of the effect of surface-active 4.3 - 6.1 Barth, W. 1960 Crystallitation of Super-Cooled Fog by Silver Iodide, Moscow, Irv. AN, Ser. Geofiz., 1658-1662. Ballabemova, V. H. It was found that the output of ice crystals increases with increase of amount of introduced crystallization ancies only up to a definite value. Further increase leads to no further ice crystal output. The coaclusion is reached that ice crystals is fog are mainly found by the freezing of liquid water drops on striking particles of the silver hodide. Grundlogende Untersuchungen über die Reinigumsleistung vom Wassortröpfchen, Staub, 19, 175-180. Mater spray is used for the removal of dust from the exhaust gases. This is a basic investigation in cleaning capacity of water drops. The property of the state th Mettan, L. J. 1968 Some Problems in Changing the Weather, Weatherwise, Boston, 21: 102-105, General conclusions related to weather modification including fog dispersion are made. Limited possibilities in dispersing warm fogs and clouds are stressed. Belysievs, I. I., and N. S. Smirnov 1959 Precipitation of artificial fogs, Koll. Zhur. SSSR, 21, 4, 385-387. Ionizing irradiation of humid air increases the mumber and dimensions of particles producing fog. Quality of precipitated fog depends on duration and intensity of irradiation. 1.6 - 4 Bochwith, W. B. 1975 Airport Fog Dispersal System, Airport Forum, Wiesbaden, S. 13-19 The article outlines and analyzes different systems of fog dispersion techniques at the airports. The main reason is to make a comparison of the costs of a fog dispersion at the airport and of the equipment necessary for safe landing. Delyalev, V. I., V. V. Vialcev, and I. S. Pavlova 1966 An Experiment in Influencing the Weather by the Seeding of Fog with Dry Ice., Izv. ANSSSR, Fis. Atmos. i Ckeans, 2, 630-635 S Tef. **?**: 6.1 Delyaiev, V. I., I. S. Pavlova and V. M. Ryabov 19 Sur la methode de dispersion des nauges sur les grandes superficies, Irv. AN SSSR, Ser. Geofix, 9, 1410-1416. The authors discuss the cloud seeding from a plane flying above the foggy layer. The amount of the dispersed dry ice is 100 g/km for a fog of the thickness of 100 m and 250 g/km for a thickness of 400 m. Benson, C. S. Ice Pog., Weather, London 25: 10-18. Detailed synoptic, physico-chemical and microstructural characteristics of the fogs in Alaska (Fairbanks). 1.1 - 1. belyalev, V. P. et al Eksperimentalnye issledovamia prosvetlenia tumana lazernym Izluchemiem s - 10.6 µm, Izv. AN SSSR, Fizika Atmos. 1 Okeana, Il, 1075-1078. (Experimental investigation on the transmittance of a laser radiation with - 10.6 μm through \odot fog.) A CO2 laser was used in a cloud chamber with a laser beam path of 4m (horizontal) in order to observe a clearing effect of the laser beam. For initial optical thickness of fog o = 0.63 was calculated the final effect assuming different velocities of crosswind and a single value of the diameter of the laser. A simple model is presented which shows a good agreement with experiment. Berg, T. G. O. 2051 Nucleation and Growth in Cloud Seeding, Sky Mater Conf. 1st, Denver July 1967, Proceedings of Sky Mater Conf. 1 (on) Physics and Chemistry of Mucleation, Denver, U. S. Bureau of Reclamation, 1967 (1969, 127-146). Description of the experiments with positively charged drops suspended in a nonuniform AC field at a high humidity and a low temperature, during which Agi particles of predominantly negative charges are introduced into the vessel. The iceparticles formed chains under influence of electric fields. 1.6 - Berlyand, K. B. and O. I. Kurenbin Atmospheric pollutant diffusion in calm winds, Tr. 660, No. 236. 1969 Berlyand, M. E., R. I. Onikul and G. V. Ryabova 1968 1 The theory of atmospheric diffusion under foggy conditions, Tr. GGO, Mo. 207. The best of the second 2.5 - 3.1 - 3.2 84 2.5 - 3.1 - 3.2 Berlyand, M. E. and R. I. Oniful 1968 a On the theory of air mass transformation and fog formation, (in Russian), Tr. GGO, Mo. 207. Berlyand, M. E. (Editor) All Pollution and Atmospheric Diffusion, Transl. from Bussian by A. Baruch. J. Wiley, New York The monograph deals with all possible aspects of air pollutants and their behavior in the atmosphere. 2.1 to 2.7 - 3.1 to 3.4 AND THE PERSON OF O 85 berlyand, M. E. And a Marketin on the party of the Contract 1975 Serramenty problemy atmosfermoi diffurii i negrarmenia atmosfery, Gidrameteoizdat, Lemingrad, 448 pp. A memograph dedicated to "Current problems of almospheric diffusion and air pollution" contains the elements of diffusion and propagation of pollutants in the atmosphere, the transfermation of pollutants, air pollution monitoring and practical calculation of pollutant dispersion. A useful list of publications mainly of Russian authors and a content in English are attached. 2.5 - 2.6 - 3.1 - 3.2 - 3.3 - 3.4 bertin, J. La dénébulation par turboréacteur. Le procédé "Turboclair" 4º Congres ICAA, Turin, June, 7 pp. The nutber reviewed the experiments by Serpolay with propanc and by the method FIDO. Starting in 1958 one attempted to apply new procedure for the dispersion of warm fogs on the airperts (OIIy, Betigny, Melun and Mont-de-Marsan). The results are not yet conclusive. Bigg, F. K., J. L. Brownscombs and W. J. Thompson 15 Fog modification with long chain alcoholr, J. Appl. Met. 8, For the supression of water evaporation from droplets of 1 pradius one has to use 5 kg of the surfactant for ha" of space. This procedure should be applied just before the formation of a dense fog because due to the evaporation the temperature drops to 0.5°C below the dew point. Hexa- and octadecarril was used with an indide esther at a temperature of mebulisation of 550°C. Four experiments at Sydney in 1967 cannot lead to any final conclusion of the efficiency of the methods. 1.3 - 6.1 Bigg, E. K., and J. L. Brownscombe Fog modification with long-chaim alcohols, J. Appl. Met. 8: 75-82. The growth of water drops on condensation nuclei in a supersaturated environment can be greatly retarded by the presence of long-chain alcohols which form monomolecular layers on the liquid surface. Field trials are described in which about 200 kg of a hexadecanol-octadecanol mixture was released. Assessment of the value of the method and of a positive result is difficult. 5.1 - 5.12 - 6.1 4.3 - 6.1 Quelques remarques sur la production et les properiétés des brouillards artificiels, Météorologie, Paris, Ser. 4, 1, 8-15. Bowen, E. G. 1937 Boutaric, A. Review of Current Australia Cloud Seeding Activities, Mat. Conf. on Weather Modif., lst., Albany, N. Y., April 28 - May 1, Proceedings. 1361 Review on Australian cloud seeding activity is presented. More emphasis is put on basic research of cloud physical processes. 6.1 1.1 - 1.2 - 1.3 - 1.5 86 1966 Bradley, W. E., and R. G. Semonin A Mew May of Clearing Fog. New Scientist, London 32, 583. Boses, D. Effect of Space Charge on Atmospheric Electrification, Cloud Charging and Precipitation, J. Geophys. Ros., 74, 1930. **?**: 在一个时间,一个时间,一个时间,一个时间,一个时间,一个时间,他们就是一个时间,他们就是一个时间,他们们的时间,他们们的时间,他们们们的时间,他们们们的时间,他们 manufile de la constanta Brandt, O.
and H. Miedemann 36 Brock, J. R. The Diffusion Force in the Transition Region of Knudsen Number, J. Coll. Interface Sci. 27, 95-100. The free molecule theory of diffusiophoresis is reviewed and extended into the region of moderately large particles for binary mixture and equimolar counterdiffusion and for diffusion through the second stagmant component. A reasonable agreement with the theory was found. 9 87 Brandt, O., M. Freund and E. Hiedomann 1937 Schoolstoffe in Schallfeld, Zeitschr. Physik, 104, 511-533 Berive formula for ratio of amplitudes of vibration of the particle and of the gaseous medium. Similitude considerations of critical numbers and theory of acoustic coagulation are attached. Brunt, D. The dissipation of fog. Trans. Farad. Soc., 32, 1264-1270. 9 Bukatyi, V. I. et al 1974 Taplovoie deistvie nepretyvnogo irluchenia SO₂ -larera na iskustvennyi tuman, Dokl. AN. SSSR, Ser. Mat. -Fiz. 218, Dehotorye zakouomernosi rasprestramenia isskustvennol kristallizatsii v pereokhlazdennykk sloistykh oblakakh, Trudy Manchao-Issled. Instituta, Kiev, 22, 61-71. Buikov, M. V., and I. P. Polovina The analysis of date of observations of the propagation of somes of artificial crystallization when stratus clouds are seeded with solid CO₂ is presented. Three factors were beared in mind: condens, growth of crystals, turbul. diffusion of crystals, turbul. diffusion of crystals ander the action of gravity. Experimental values of the width of the crystallization none at two instances were used in finding the turbulent diffusion coefficient. with the use of SO₂ laser (A * 0.63 µm). An apparatus for measuring the partial and temporary distribution of signals is described. A good agreement between the calculated and measured data was found (including the influence of con- vective currents). A detailed analysis is presented about the fog dispersion 71 4.6 - 5.3 Bullrich, K. and G. Hänel 1970 1978 Effects of Organic Aerosol Constituents on Extinction and Absorption Coefficients and Liquid Mater Contents of Pogs and Clouds. Pageoph, Vol. 116, pp 293-391. Organic particulate matter will partly dissolve is water condensed on it or will form a film on the drop surface. Effects will be: reduction of surface tension of drop thus increasing the equilibrium drop size or film on surface will reduce diffusion of water molecules to drop. Tables are presented for main time and continental type aerosois for extinction and absorption coefficient effects and surface tension effects. The effects of diffusion inhibition appears to be greater than the reduction of surface tension. 4.3 - 4.6 Brikov, M. B. and I. P. Polovina Ob evolutsii sloistoobrazmykh oblakov i tumanov i ikh iskustvemom rasselamii, Trudy VIII Vses. konf. po fizike oblakov i mitiv. vordelstviam, Gidrometoolidat, Leningrad, att.-atk General description of the activity of UMIGNI, Kiev in the field of the dissipation of clouds and fogs. berte, T. P. and G. Delu 1961 Mebbin artificiale, Assoc. Geofisica Italiana, 16th Maples May 1967, 517-516. A laboratory method is described for producing a stable artificial fog. The conditions simulate those which cause the formetion of fog. (Artificial fogs.) Ishusstvennye wozdaistvia na meteorologicheskie protsessy wo Frantsii, Trudy Mauchhogo Vysokogorm. Geofiz. Imstituta, Malchik, USSR, 22, 3-11. (Artificial modification of meteorological processes in Prance.) of artificial interference with the weather. A considerable part of the report is dedicated to the description of the trials with the clearing of supercooled and warm fog. The author claims that in this field the French scientists were successful. The author summarizes the main efforts in France in the field 89 bertsev, I. I. and S. G. Melakhov 1961 Vymyvanie ozadkami produktov delenia iz oblachnogo sloża atmosfery, lav. AM SSSR, Fizika Atmos. i. Okeana, 3, 328- (Main scavenging of the decay products from the layer below the clouds in the atmosphere.) The authors concluded from the measurement of the radioeccivity of matural decay pro-ducts on two different layers in Kaukaius mountains that the scavenging coefficient in the equation was 9.10. sec. For smow and 3.10.8 sec. for the water drops. Businger, J. A., and P. S. Arya Hoight of the mixed layor in the stably stratified plametery boundary layor, is Turbulent Diffusion is Environmental Pollution, Adv. in Geophys., Academic Fress, New York, 75-92. Modeling a steady state stable boundary layer causes difficatives because of the transition from turbulent to leminar regime with increasing height. An attempt is made to describe the complex transient interactions between these two regimes. With increasing stability the length scales of vertical motion become independent of the height above the surface. Muxton, E. B., R. A. Chechile, and J. G. Davis 1968 The second secon Feasibility Study for a Rotor Lifted Water Droplet System to Disperse Warm Fog. NATE 43-0368-135, Farmington, Conn., Un-Aircraft Corp. Syst. Center, Contract N00189-67-C-1130, Fiscal Rep., 4°, pp. 93, 21 ref. Calder, K. L. The Diffusive Properties of the Lower Atmosphere, Wonograph. No. 9.401, Perman, Record of Res. and Develop. Porton. 1948 The survey about the diffusive properties of the lower atmosphere based on the experiments performed at the Chemical Defense Experimental Station, Porton. The thermal and dynamical structure of the lower air layers is considered. The application of different diffusional models is anticipated and the comparison with the experimental measurements is done. 3.1 - 3.2 Cadle, R. D. Particle Size; Theory and industrial applications, Reinhold Pabl. Gotp., New York, 590 pp. The monograph covers all main faelds of physical and chemical properties of merosols. Special attention is paid to the instrumention and evaluation of particle measurements. Carpenter, L. J. Fog Investigation, Panana Canal, I.C.S. Memo 151, Dept. of Operation and Maintenance, Spec. Engin. Division, Diable Heights, C.L., 8 pp. 1.1 to 1.11 1.6 - 4.4 - 5.6 Andreas of the control of the second 4 A STATE OF STREET March 2 Section Carstens, J. C., J. Podzimek and A. Saad Om the Analysis of the Condensational Growth of a Stationary Cloud in the Vicinity of Activation, J. Atmos. Sci., 31, 592-596. The authors analyse the growth of a stationary drop into a size where both condensation and thermal accommodation coefficients play a role. The growth equation is integrated under constant ambient conditions and approximate solution of the growth rate of a drop approaching to the equilibrium is suggested. Charry, H. A. and R. L. Lininger AMS Handbook of Ground-Based Cold Fog Dissipation Using Vented Liquid Propane. Vol. I. Theory and practice, U. S. Air Heather Service. Tech. Rep. (AMS-TR-75-255), July, A detailed analysis of the physical processes accompanying the clearing of supercooled fogs by the use of liquid propane is presented. The different factors influencing the clearing of fog are outlined. .12 - 6.1 1.3 - 5.6 Carrot, J. W., and P. N. Keller Electrestatic liduction Parameters to Attain Naximum Spray Charge to Clear Feg., Naval Weapons Center, China Lake, Jan. A detailed analysis of charging of sprayed water drops by ceroas and by induction. The theory of induction charging agrays from come mozzles is in agreement with the experimental results. It is possible to charge spray drops up to one-quarter of the Rayleigh limit. The individual factors, influencing the charging of drops by induction method are analyzed and their importance for highly charged droplet CHENICAL CORPS A Basic Study of the Physics of Aerosol Formation. Bibliographic Appendix. Final Tech. Rep. U. S. Army Chem. Corps Labs, Contr. No. DA-18-064-CML-1402, July 1, 210 p. inlarged edition of De Juhasz 1948: Spray chem. atomization, solid particles and fundamentals. 1.6 - 4.4 - 6.1 1.1 to 1.11 طسيه ممادية فيادا الماشعانية بالإجانتان Issledovanie kinetiki pogloscheniia vlagi chastitsami iono-obmennykh smol v srede, nasyschemol vodiannym parom, i v tumane, Trudy GGO, Leningrad, 202, 60-64. Chikirova, G. Field Braluation of an Electrogasdynamic Fog Dispersel Comcept, Part 1, Mashington FAA, Syst. Acs. Dev. Serv., Rep. Mo. FAA-RD-73-33, pp. 79. 1975 Chinng, Ta-Eunn, and N. C. Courdine 1967 District Co. 1 Co. 1 Laboratory tests were made with ion exchange resin absorbing water vapor in saturated medium or in fog. On the basis of the experiments it cannot be recommended to use these particles for cloud seeding as hygroscopic nuclei. (The investigation of the kater absorption of the ionexchanging resins in the environment saturated by water vapor and in a feg.) Field Brainstion of an Electrogasdynamic Fog Dispersal Concept, Courdine Systems, Inc., Livingston, N. J., 134 pp. 1973 Chiang, I., M. C. Gourdine, T. Wright, and R. Clark Project Foggy Cloud, Bleventh Interagency Conf. Weather Hodif., NAVWEARSCHFAC Tech. Paper No. 26-69, 27-29. Clark, R. S. 1969 | Clark, T. L., and W. D. Hall 1978 | Coons, F. G. 1968 | |--|---| | A numerical experiment on stochastic condensation theory, submitted to J. Atmos. Sci., 31 pp. | Project Warm Fog - Final Report, Washington, Air Weath.
Serv. Jech. Rep. 209, 1, pp. 5-20. | | A stochastic model has been established in which a three-dimentional "Meformation" term and the fluctuating velocities [[u/r]] ^{1/2} = [[v/r]] ^{1/2} = 46.6 cm sec ⁻¹ and [[u/r]] ^{1/2} = 69.1 cm sec ⁻¹ were used. The model showed that the
irreversible coupling caused by the finite values of relaxation time can produce significant small-scale variability in the herizontal. | | | 1.7 - 2.2 - 2.6 - 4.2 | 6.1 | | Occhet, R.
L'évolution d'une gouttelette d'esu chargée dans un nuage
a température positive, Amasles de Geophys. 2, 33-54. | Coons, F. G. Some Preliminary Results from the FAA Fog Dispersal Pregram Boston, AMS, Int. Conf. Aerospace Aeromant. Net., May 1972, Mashington, 225-227. | The first professions of the feet of the state of the state of the second of the state st The state of s المالفاقهميكي في مأمه ومقامل فقطم فاستر بالمرسوس يسق كستان مهريكما يتويكم كور يستر ميمال والمعاملا 4.3 - 5.1 - 6.1 Corris, M. L., J. R. Connell and A. J. Gero An Assessment of Marm Fog-Mucleation, Control and Recommended Research, NASA Contr. Rep. CR-2477, Mashington, B. C., Nov. Very detailed survey of the state of warm fog research. Effects of surfactants, surface films and coagulation. Collision efficiencies of drops are compared as calculated by different authors: Hocking-Jonas, Shafrir-Neighburger, Klett-Davis, A survey of field experiments is attached with a critical evaluation of the results of warm fog dispersion. Special paragraphs are dedicated to the role of turbulence and airflow in the fog dispersion and airflow in the fog dispersion and to the instrumentation 94 4.1 to 4.5 - 5.1 to 5.5 - 6.1 Correin, S. Limitation of gradient transport models in random walks and in turbulence, in Turbulent Diffusion in Environmental Pollution, Adv. in Geophys., Academic Press, New York, 25-60. The exthor presents an interesting analysis of the gradient transport in models for turbulence. Cot, P. D. Resultats operationels d'une methode de dissipation des brouillards surfondus, C. R. Acad. Sci. 258, 3337-3338. The author describes the techniques used for the dispersion of supercooled fogs, such as: dry ice, the drops of liquid propane. The experiments were performed on the airport Paris-Orly with a positive result. 5.12 - 6.1 Cot, P. D. and R. Serpolay Nouveaux résultats d'ensemencement des brouillards surfondus a l'aide de pulvérisation de propane liquide, C.R. Acad. Sci. <u>253</u>, 171-173. At the airport Paris-Orly wore performed several experiments with seeding of fogs (below $0^{\circ}C$) with the liquid propane. Positive results were observed. 2.6 - 3.1 5.12 ; G Dens, M. T. Scavenging of Soluble Dye Particles by Raim, in Precipitation Scavenging (1970), U.S. AEC, Oak Ridge, Tenn., December, Field experiments with uranin and rhodamine dye particles atomized from an air-jet sprayer were performed at Olympic Peninsula median particle radius ranges from 0.4 to 7.5 km. For particles larger than 5.0 µm a good agreement with the simple inertial capture model was obtained. Smaller particles captured were much more numerous than predicted Les recherches de dissipation thermique des brouillards rémlisées m l'adroport d'Orly, J. Rach. Atmos. 2, 171-177. The reach calculations of the necessary overheating of the feggy air in order to reach the corresponding evaporation of draps he between AT = 1.6 to 2.5°C. A crane noving on a rail supported a T-place of 80 m wide on which a set of evertical strings was suspended with the cables for themeters. In this way the effect of axhaust gases emitted from the jet engine could be checked. In 1965 experiments were made which show that on the test field 150 x 200 m at the air temperature +6°C the fog was cleared 100 m from the lettering, where the air started to ascend. 5.3 - 5.2 95 8.9 by theory Caŭrës, I. Bie Melle oberflächemaktiven Substanzen bei der Benetzung vom verschiedenen Industrie-Stauben, Period. Polytechn. Chem. Ingim. Hengary, 3, 2, 67-86. Two methods of testing are described: blasting the deposited dust, and using the dust chamber for testing dust suspension. Aerosol Science, Academic Press, London, New York, 468 pp. Davies, C. N. A memograph on all basic problems related to serosol includes contributions by several authors such as generation, coagulation and electrical charging of serosols. Phoretical forces, theory and experimental investigation of filtration mechanism are treated in details. Special chapters are dedicated to optical properties and deposition of serosols. mineral Labelling School Sections Davies, C. M. 1 Two Charged Spherical Conductors in a Uniform Electric Field. Q. J. Mech. and Appl. Math. 17, 499. Davis, M. M. 1973 Air Filtration, Acad. Press, London, New York, 171 pp. A survey about the taeory of air filtration and its confrontation with measurements. Includes many useful references on the application of the theory of filtration and a list of publications. Serie, L. C., and R. Papenia Marm Feg Dispersal Operations. Los Angeles International Adrport and Sacramento Metropolitan Airport California, Jamesty-April 1969, Boulder, Col. EG Aug. G In., Envir. Serv. Op., Final Rep. 4°, pp. 32, 4 ref. Davis M. H. The Effect of Electric Charges and Fields on Collision of Very Small Cloud Drops, Proc. Internat. Conf. Cloud Phys., Tokyo and Sapporo, 118-120 1.6 1.9 - 4.1 - 5.9 1946 Meris, M. M. and J. P. Sertor Theoretical Collision Efficiencies for Small Cloud Droplets in Stakes Flow, Mature, 215: 1371-1372. The Macking's theory predicted on the basis of Stokes flow around two celliding drops that no cellision occurs between drops of shallar size. (The radio of which are sensitar than 19 u.) Both authors extending Hocking's theory found possible explanation of cellision efficiency below the radius of 20 u. Detcon, E. L. Screening Smoke - Their Properties, Production and Use, Part II. The Meteorology and Assessment of Smoke Screens, Ministry of Supply, Monograph No. 9.288, Parton, Nov. 1.1 , 1972 Atmospheric Dispersion over long Ranges-Longitudinal Expension of the Cloud from a Moving Point Line Source, Tech. Mote No. 115 CREIM 115, Porton Feb. Bay, G. J. Deacon, E. L. Vertical diffusion in the lowest layers of the atmosphere, Quart. J. Roy. Met. Soc. 75, 89-103. 5.2 de Almeids, F. C. Collision Efficiency, Collision Augle and Impact Velocity of Hydrodynamically Interacting Cloud Drops: A Numerical Study, J. Atmos. Sci., 34, 1286-1292. The model is based on the assumption of two interacting spheres (drops) falling in the air. For this reason a more general term for calculating the collision term was used. de Bary, E. and F. Rössler Computation of the Particle Concentration from Measurements of Scattered Radiation in the Stratospheric Dust Layer, Beitr. Zur Phys. der Atmosph. 45, 87-92. The article deals with the calculation of the concentration of AN from the scattered radiation measured from rocket sounding and balloon ascents. AN concentrations were estimated in the dust layer of maximal density above the tropopause. 2. Le Juhasz, K. J. Spray Literature Abstracts, Publ. with support of NSF and Amer. Soc. of Mech. Engin., New York, 383 p. Literature Abstracts contains the survey of articles and reports published on spray aerosols including general information on the physico-chemical properties of aerosol prepared in the laboratory or in nature. Each reference is accompanied by a short summary and contains information about the extent of an article and number of quotations. 98 Different approaches toward predicting pollutant dispersion in the boundary layer, and their advantages and disadvantages, the the Proc. Web Symposium on Boundary Layer Physics Applied to Specific Problems of Air Pollution, Norrköping, MMO, Mo. S10, Geneva, 1-8. Deardorff, J. behavior of pollutants in the atmospheric boundary layer. For vertical diffusion from the surface non-Gaussian models and mixed layer scaling are recommended. The mixed layer scaling is also applicable to funigation condition. Very The author discusses several methods for describing the to be nighttime boundary layer. 1.1 to 1.11 1964 Dep De Johnson, K. J. Spray Literature Abstracts, Vol. II, Publ. with support of Div. of Air Pollution, Bureau of State Services, Public Health Service, U. S. Dep. of Health, Education and Welfare, Mashington, D. C., 384 pp. Vol. If is a continuation of Vol. I of 1950. The author collected literary motes on spray serosols until 1962 and ordered them according to the author index. Depietri, C., and E. Rosini Inseminatione mediante aereo com una miscela urea-bentonite di nubi cumuliformi, Assor. Geofisica Italiana, 16-th, Naples, May 22-24. Aircraft seeding of cumuliform clouds with a mixture of ureabentonite. Urea-Particles with diameters of 70µ are dispersed from an airplane. Bentonite particles of 5µ in diameter were mixed into urea particles to prevent their coagulation. Dissolutions of cumulus clouds after 15 min. were observed. 5.6 - 5.9 - 6.1 1.1 (0 1.11 Delcambre, Sur la destruction du brouillard. Météorologie, Suppl., No. 2, 28-29. Deryaguin, B. V. and S. S. Dukhin Ob osazhdenii chastits aerozolei na poverkhosti fazovogo perekhoda. Znachenie v meditsine. Dokl. AN SSSR, 3, 613-616. General and very simplified equation was deduced for the force acting on a particle. The comparison of a simple calculation of the efficiency of this process with the real situation leads to the conclusion that this process might have a significance in medicine. (On the deposition of aerosol particles on the surface of phase transition. ,- Deryaguin, B. V., and S. P. Bakanov 1957 Teoria dvizhenia malykh aerozolnykh chastits v pole diffuzii Dokl. AN SSSR, <u>117</u>, 959-962. The authors deduced a mean velocity of the movement of an aerosol particle in the environment characterized by the diffusion of two kinds of molecules. (The theory of small particle motion in the diffusion field.) Deryaguin, B. V. and Yu. I. Yalamov Theory of the thermophoresis of moderately large aerosol particles, with allowance of thermal gas slip and the temperature jump at the particle surface, Koll. Zh. 33, 294-330. The authors calculated the rate of thermophoresis acting on a moderately large particle (Kn 4 0.1) using a continuous model of a gas through a porous
"merosol disfrage". The force acting on a particle increases with thermal slip coefficient Deryaguin, B. V. and Yu. L. Yalamov Teoria termoforeza umereno bolschikh aerozolnykh chastits Dokl. AM SSSR, 155, 886-889. Deduction of the velocity of a micron size particle (in which internal heat transfer cannot be neglected) is made. The correction form represents a considerable deviation from the formula deduced for very small particles (r smaller than mean free path of air molecules.) Deryaguin, B. V., Yu. I. Yalamov and V. S. Galoyan Theory of the thermophoresis of moderately large volatile acrosol particles, Koll. 2h. 33, 509-514. Volatile aerosol particles have a large diffusional settling rate in the concentration gradient of gas mixtures. The thermophoresis rate differs substantially from the rate of moderately large nonvolatile particles. سما والمناس بيريكي وو بديات المارسوسيال ميلانوا سلاما المستدكات أو المارية المناسية والمناها المارية Dessens, H. Dirnagl, La prevention et la dissipation des brouillards, C.N.R.S. Obs. PLy de Dûme, 3, 10-20. The author analyses his methods utilized for the fog dispersion and makes a useful classification of them. Dirnagl, K. Messtechnische Probleme bei der einheitlichen Beurteilung von Nebeln und Verneblern. Zeitschr. Aerosol-Forsch. u. Therapie, 4. 291-400. The author describes the criteria which should be used in order to evaluate the effectiveness of the medical generators: quantity, density, degree of atomization. Atomization for inhalation uses the size range of 0.1 to 100 µm diameter. Some problems with the particle collection (with the aid of cascade impactors) are described. 1.1 - 1.2 - 1.9 Disckmann, A. . . . 1931 Versuch zur Miederschlagsmessung aus treibendem Nebel, Meteor. Zeitschr. 66, 460-402. The description of the method for the measurement of the deposition of water droplets on a wire or a wire net placed on the top of a rain gauge. Downie, C. A. and B. H. Silverman Military Applications of Supercooled Cloud and Fog Dissipation, Air Force Surveys in Geophysics, 118: 44 p. (AFCRC T 59-635). I e authors examine briefly the physics of dissipation of supercooled fog and stratus with the use of dry-ke. Discuss seeding experiments and their techniques. During periods of bad weather, the seeding technique has potential applications for military operations. 5.12 Doyle, A., D. R. Moffett and B. Vonnegut Behavior of Evaporating Electrically Charged Droplets J. Coll. Sci., 19, 136-143. Dubois, E. 1964 La dissipation des brouillards chaudes sur les pistes d'afrodromes, La Météorologie, Num. Spec. Aviation et Météorologie, Now. 41-52. The TURBOCLAIR system for the fog dissipation is described. Several degrees of the temperature increase is sufficient for the fog dispersion. The turbojet engine provides 50 kg sec. 1 of air at a temperature of 500°C, emitted at a speed of about 500 m/sec. The history of the development of tha system before its installation at the airport Charles De Gaulle in 1974 is presented. , Drozin, V. G. and V. K. LaMer The determination of the particle size distribution of aerosols by precipitation of charged particles, J. Coll. Sci. 14: 74-90. The described method is based on measuring a macroscopic property of a large number of particles (10°) charged in a corona discharge and procipitated in an electric field. The number of charges acquired by the particles is a single valued function of particle size. From the knowledge of this function and measured values of current (or accumulated charges) vs. time, the size distribution curve can be determined. One test, including calculation, takes about 20 min. Experiments were carried out with particles in the submicron range. Method cannot be applied at present to particles smaller than 0.2 µm because their charging follows another law, for which further investigation is mecasary. فالمحتبن يطوعهم كالمتحافظ فأشاء بطابيكم بالنا Dukhin, S. S., and B. V. Deryaguin Primenenie termodinamiki neobratimykh processov k teorii kapiliarnogo osmosa i diffurioforeza, Dokl. AM SSSR, 159, 401-404. The use of Onsager's relations shows how to express the capillary forces and diffusiophoretic forces in semipermeable medium. (The application of the thermodynamics of irreversible processes to the theory of capillary osmosts and diffusiophoresis.) 4.1 - 5.9 Dukhin, F. F. 1960 Theory of motion of an acrosol particle in a standing sound wave, Koll. 2h, USSR. 22: 128-150. Aerosol particles assume different concentration in the nodes and in the antinodes in a standing sound wave. The particles wander to and concentrate in the plane of nodes; for particles larger than 0.1 µm the thermophoretic forces are not great enough to counter act the wandering of particles toward the nodes. 103 Dukhin, S. D. and B. V. Deryaguin Method of calculating the deposition of disperse particles in a stream around an obstable (in Russian) Koll. Zh. USSR, 20, 326-328. Deposition of inertialess particulates from an aerosol flow on an obstacle in the presence of an external field of force. Also, calculate the precipitation by gravitational forces, of inertialess particles suspended in water on an ascending bubble. Dull, J. M., A. J. Moore, J. L. Dunn, and E. L. Pendleton Test of Polyhydric Chemicals for Fog Dispersal, Rept. Mo. FAA-RD-72-13, Interim Rept., Phase I., Dow Chemical, Texas Div., Freeport, January, 55 pp. Trials were conducted at Arcata-Eureka airport and in Redwood Valley, Cal. with rotating impactors and with a disc particulator. Particles with mean dismeter of 50 µm of following chemicals were fin, 11y dispersed: Glycorin, diethylene glycol and tetraethylene glycol. Visibility improvement in fog was observed. 1.3 Endie, W. J. Computer Simulation of Fog Seeding Experiments, U. S. MASA, Spec. Public. SP-212, 75-85. Computer model used during the Project Fog Drop (which helped to optimize the seeding technique for a wide variety of warm fog situations) is described and some results presented. 2.1 to 2.7 - 4.3 - 5.6 Eddy, A. and W. Vickers The state of the 1967 Dispersal of Supercooled Fog and Stratus Cloud, AFCRL-62-685, Burlington, Mass., Tech. Ops. Inc., Contr. No. AF 19 (604) - 8049, Final Rep., pp. 25. Egner, D. O., D. Campbell and O. R. Munford 1960 Micrometeorological Effects on the Downwind Travel of Aerosols. Army Chem. Marfare Labs., Army Chem Center, Md. CML Spec. Publ. 1-14, Jan., 25 p. Various combinations of wind speeds, release altitudes and temperature gradients were used to determine their effects on downwind travel of particulates. The effect of the maltitude of the release of the particles for zero temperature lapse rate and various wind speeds is discussed. The effect of meteorological conditions is studied for the case of a release altitude of 1.5 m and a wind speed of 1.0 m/s. 2.3 - 2.5 5.12 104 Egner, D. O. and D. Campbell Aerosol Impaction on Small Diameter Collectors. Rep. CMLR-2352, (Chem. Corp. Res. and Dev. Labs), Feb., 24p. Describe collection efficiency of droplets of different size on ribbon-like and cylindrical sampling devices of 0.1 to 1.0 inch dia. Collection of droplets in the 5 to 100 um range is most sensitive to the diameter of the collector. Wind speed and other factors have smaller influence on the collection of droplets. Eichborn, J. L. von 1960 1954 Abhängigkeit der Sinkgeschwindigkeit der oberen Grenze bei Rauch- und Nebelsäulen von Beleuchtungs-Stärke. Koll. Zeitschr. 135, 49-50. The author found that the sinking velocity of smoke or fog is in the morning sunshine 15 to 20 times greater than the value observed in cloudy weather or in evening dusk. This finding has a bearing on agricultural spraying of insecticides and fungicides. 2.5 - 3.3 AND THE PARTY OF T Uber die Sedimentation von Rauch und Mebel und die Zunahme der Sinkgeschwindigkeit ihrer oberen Grenze mit der Beleuchtungsstärke, Zeitschr. f. Aerosol-Forschung u. Therapie, 3, 279-284 and 374-391. Three cases of sedimentation of a cloud of aerosol particles falling inside of a cylindrical tube are discussed: 1) Particle concentration is low the settling velocity can be calculated from the Stokes law and the particles do not interfere, 2) the concentration is high and the cloud fills completely the cross section of the tube the sinking velocity depends on the counter flow of air through the channels; 3) the concentration is high, but the cloud does not touch the walls the cloud falls like a porous body of low specific gravity such faster than would the individual particles. Eichborn, J. L. von Partikelbeweglichkeit, Verhältnis vom Brownscher Bewegung zu Fallbewegung, und Gruppeneinteilung suspendierter Partikel, Zeitschr. f. Aerosol-Forschung u. Therapie, 4, 451,465. Discussed are: the proportionality factor between velocity of fluid and resistance (Stokes and Stokes-Cumingham formula), the relationship of the Brownian displacement, the thermal energy of the molecule, Brownian movement and falling speed of particles. Conclusions are made about coagulation and precipitation of particulates. .8 - 1.9 - 4.1 Sichborn, J. L. von 1955 Bewegungswiederstand von Schuttgut- und Staubpartikeln als "Unstromungswiederstand" und "Durchstromungswiederstand" zwischen Partikeln; Strömungsphysikalische Gesetze, Der Maschlenemantt, 55, 4-8. Discussion of the flow pattern around an obstacle (a spherical particle) and through it (in a pipe). Shows the flow lines of transition from through flow to surrounding flow and the change from laminar to turbulent flow. The significance of Reynolds number is mentioned in relation to other physical parameters and Froude's number. Ellison, J. Mek. 1954 Errors in Particle Size Determination from Settled Suspensions, Nature, 173: 948. An experiment is described during which the particle size distribution was examined on the substrate and in space (using a picture of particles "frozen in" the gelatin). Patterson-Cawood groticule was used and particles were classified according to their projected area. 1.9 - 4.1 196 The same of sa
1939 La dissoluzione della nebbia. Ala d'Ital, 20, No. 1, 25-29. Eredia, F Fabre, R. Phenomenes optiques provoqués par ensemencement d' brouillard surfondu à température voisine de -6°C. Rech. Atmos. 2, 101-103. During fog dispersal several optical phenomena were observed. 106 5.12 - 6.1 Pabre, R. Improvement of visibility over airport runways during foggy weather Pt. 1, Study of fog and its effect on air traffic: procedures of improving visibility, Transl. by G. S. Rinehart. Bhite Sands Missile Range, New Mexico, Atm. Sciences Lab., U. S. Army Electronis Command, Feb. Sl p. Detailed description of fog origin and means for dispersing it is presented. It is concluded that presently the problem of supercooled fog dissipation is almost resolved, although warm fog dissipation remains a more difficult task which awaits its solution in future. Fabre, R Adroport d'Orly-Installation de Dénébulation Turboclair, Rept. by the Adroport de Paris and Société Bertin et Cie, 39 pp. Pacy, L. Fedorov, E. K. 1960 Les Mecanismes Maturels de Lessivage de l'Atmosphère, Geofisica Pura e Applicata 45, 201-215. The author discusses different ways of capturing small particulates by confescence with water droplets or snow crystals, by the deposition of particulates in a gradient of wapor pressure. Also is discussed capturing by ground and by vegetation. Aktivnoie vordeistvie na meteorologicheskie protsessy, Meteorologia i Gidrologia, Sbornik statiei, Gidrometeoizdat, Leningrad, 215-226. The historical development of cloud physics including the weather modification and the study of muclei is presented. Many details about the goal and interrelationships of the Russian programs in this field together with the respective references are mentioned. • Farmday Society, London Disperse systems in gases; dust, smoke and fog; a general discussion. London, pub. by Gurney and Jackson Use of Hygroscopic Substances in Influencing Nater Acrosols. 1. in Advances in Acrosol Physics, V. A. Fedoseev, No. 3, Israel Progr. Sci. Transl. Jerusalem, 1-10 Mistorical development of interference into the raim, cloud and fog formation since 1932 - 1933 mainly in the Turkmenian Institute of Rain, 1.1 to 1.11 . . Advances in Aerosul Physics, Israel Progr. for Sci. Transl. The second second and the second seco Theoretical Considerations on the Effectiveness of Carbon Seeding, NSASRDL Tech. Rept. 2258, Fort Monmouth, N. J. 29. Fenn, R., and H. Oser 7,85 1.1 to 1.11 5.3 Feit, D. M., E. E. Hindman, II, D. B. Johnson, and P. M. Tag Marm Fog Dispersal Techniques, NAVWEARSCHFAC, Tech. Pap. Mo. 1 - 69 (REV), Navy Weather Res. Facility, Norfolk, October. The study pays attention to the principles and meteorological conditions of a successful dispersion of a warm fog. The function of TURBOCLAIR and of similar systems are analyzed and compared with other techniques such as air mixing and seeding with hygroscopic substances. 1961 Ferrara, R., C. Flocco, and G. Tonna Scattering di un fascio laser 11. Lebbia, Instituto di Fisica dell'Atmosphera, Rome, Italy Sci. Rep. IFA SR No. 23, Oct. The angular distribution of a laser beam scattered by a cloud is analyzed and the radiation spectrum of drops is derived. The initial equation in the case of a polydisperse foggy medium is solved. 1.5 4.3 - 5.1 - 5.2 - 5.4 - 6.1 والمحالية والمالا فالمالية والمالية والمستراط والمالية والمتالية و entertallien eine eine eine eine ablate eine eine Bereichte mer feine eine fer einem mit 1947 Symposium on Particulates, Army Chemical Center, p. 13 Ferrara, R. THE STATE OF THE PARTY P 1977 Spettri dei raggi delle gocce di nebbia determinati con un metodo ottico, Geofisica e Meteorologia, Genoa, 19: 1-2. He-No laser beam scattering in an artificial fog was used and droplet radii were deduced. The angular distribution is determined by five photometers at different angles toward the direction of the incident beam. Artificial fog was produced in 40 m² chamber. (Size spectrum of fog droplets determined by an optical method.) - Finkelstein, L. 1932 Findeisen, W. History of Research and Development of the Chemical Marfare Service, 4 Vols. Vol. 1, p. 7, June Messungen der Grösse und Anzahl der Nebeltröpfchen zum Studium der Koagulation inhomogenen Nebels, Gerl. Beitr. Geophys., 35, 295-340. The author outlines a simple theory of the coagulation of for droplets which is applied to the explanation of the size spectrum distribution of droplets in an artificial fog. An optical technique is used for the drop size distribution measurement based on the photographing of all drops within a space limited by the phocus depth of the system. 1.1 to 1.5 1.1 - 1.2 A CANADA State of the 1930 Flynn, R. G., and W. B. Beckwith 1968 Airline Warm Fog Dispersal Test Program, Tests at Sacramento, California, 15 November, 1967-8, March 1968, Part. 1, Washington, Air Trans. Assoc. Amer. 4°, pp. 104, 12 ref. Frankenberger, E. Ober die Koagulation von Wolken und Nebel, Physik. Z. Leipzig, 31, 835-840. Foitzik, L. Zur meteorologischen Optik von Dunst und Nebel, Zeitschr. f. Meteor. $\underline{4}$, 289-297 and $\underline{4}$, 321-329. A detailed analysis of the light scattering on the fog drop-lets. The calculation was made for the Gauss-size distri-bution of droplets. Frenkiel, F. N. and R. E. Munn Turbulent Diffusion in Environmental Pollution, Proc. Sympos. IUTAM 4 IUGG, Charlottesville, Virginia, April, 1973, in Advances in Geophys. Acad. Press, New York, Vol. 18A (462 pp.) and Vol. 18B (389 pp.). Collected papers dealing with theoretical problem of atmospheric turbulence and diffusion. Vol. 18A contains makaly contribution to the study of turbulence in the atmosphere and in the laboratory, Vol. 18B is dedicated to the diffusion of pollutants. 2.5 - 2.6 - 3.1 - 3.2 المال الفارش اللمه بعد ما استسفه منصف المهارال بديستما يالم 1944 مالك بالمالية بالمالية المالية المالية المالية and the state of t 6.1 Friedlander, S. E. Similarity considerations for the particle size spectrum of a coagulating, sedimenting acrosol, J. Meteorol., 17, 479-483. Fuchs, M. A. 1960 Isparenie i rost kapel v gazoobrazmol srede, Itogi i Hauki, Itd. AN SSSR, Moskva, 1958, 92 pp. Evaporation and Broplet Growth in Gaseous Media Transl. by J. M. Fratt, Pergamon Press, New YORK, 72 pp. The book deals with: 1) evaporation or growth of a drop being motionless relative to the medium. 2) quasistationary evaporation of droplets in a stream of gas. 3) Non stationary case of evaporation or growth. 1.2 of spectro Pechs, N. A. 1955 Makhamika serozolei, Izd. Akad. Nauk SSSR, Moskva, 353 pp. The Machamics of Aerosols, Pergamon Press, London 1946, Includes: 1) Classification of aerosols, dimensions and shapes of particles, 2) recti-linear motion, uniform, 5) mon-uniform motion, 4) curvilinear motion, 5) Brownian movement and diffusion, 7) coagulation, 8) transformation of powdery substances into the acrosol stage. Fuchs, M. A. and A. G. Sutugin Highly Dispersed Aerosols, Transl. by Israel Program for Sc. Translat. Ann Arbor Science Publ., Ann Arbor The muthors discuss the physical properties of highly dispersed aerosols including the description of their genera- 4 merosois measured at different places and times is explained at the basis of the kinetics of aerosol coagulation and settling. The dimensional analysis enables to shape the upper end of the spectrum which agrees well with available experimental data. The calculation estimates the rate at which matter is transferred from lower to the upper end The similarity observed among size distributions of natural | Ga ivorovski | | |---------------------|--| | 1968 | | | | | | | | | ند | | | Pukuts, N. | | Some Remarks on Ice Mucleation by Metaldebyde. Proc. Int. Conf. on Cloud Physics, Ioronto, Aug. 194-198. Metaldehyde, Mucleation, and Testing in Yelloustone Park is described with some positive results. Two shapes of ice crystals (2 or more hexagon places eccentrically placed; hexagon places with sectors attached almost perpendicularly to them were found. saivorovskii, I. I., L. I. Krasnovskaya and U. A. Seregin Artificial Disposal of Supercooled Clouds and Fogs, Publ. IAMAP, No. 13, 144 pp. The authors describe the use of the dry ice for the fog dispersion in the USSR. Laboratory studies with the AgI are performed. ## 5.12 - 6.1 ## Gaiworonskii, I. I. and Ju. A. Seregin The Dispersal of Supercooled Fogs from the Earth (In Russian) Moscow, Trudy Centr. Aero. Obs., Vyp. 44, 28-37, 2 ref. The results of experiments are summarized in the form of tables including the beginning, and duration of fog, visibility, air temperature and wind velocity, liquid water content g/m, dosage g/mlm, time in minutes for visibility to improve to 1000m, etc. ## Galvoronskii, I. I., B. N. Leskor, and Yu. A. Seregin 1965. An Experiment in the Regular Application of Methods for the Artificial Dispersal of Supercooled Clouds and Pogs over Aerodromes, (In Russian), Trudy CAO, Moscow, 65, 5.8. 5.12 - 6.1 5.12 5.12 - 6.1 Gaivoromskii, I. I. Gaiworomskii, I. I. Ishusstvennoie rasseianie oblakov i tumanov, in Meteorologia za 50 let Sowatskoi vlasti, Sbornik statel, E. K. Fedorov, Gidromateoizdat, Laningrad, 243-249. The detailed description of methods and results using ${\rm CO}_2$ for fog and cloud seeding since 1947 is presented. 1969 The second disease of the characters of the control Results of the theoretical and experimental study on the mechanism of supercooled cloud and fog modification by means of ice-forming agents are reported. Issledovanija v oblasti vozdejstvil na oblaka i tumany. Moscow, Trudy CAO, No. 90: 56-72. Calvorenskii, I. I., L. I. Krasnovskain and A. B. Solovier 1968 Artificial Low Cloud and fog dissipation, Proc. Int. Conf. on Cloud Phys. Univ. of Toronto, Aug. 700-707. A servey of principles applied to cloud and fog dispersion is made. The three basic groups are: Evaporation of fog troplets, droplet removal and droplet cogulation. Some technical data on successful seeding of cloud and fogs are communicated. The most
successful was apparently seeding of supercooled clouds. Garbalewski, C. 1971 Sztuczne oddzialywania na mgly (artificial action on fog), Marsaw, PiHM, Gazeta Obs., 24, 5, 7-9 A general discussion of the possibility to disperse a fog. So. detailed analysis of fog dispersion processes are attached. 4.1 - 4.3 - 4.4 - 4.5 - 5.1 - 5.5 5.1 - 5.2 - 5.6 - 5.12 - 6.1 and the second of o . 4... ; 1954 Garrett, W. D. Emastriche VerEnderungen der Grenzfläche Ocean/Atmosphäre, Die Umschau, Frankfurt 68: 568-569. monomolecular layer on the sea surface, including some prob-Discussion about the physical and biological effects of the Georgii, H. W. Einige Versuche zur experimentellen Bestimmung der Verdanpfingsgeschwindigkeit kleiner Tropfchen, Zeitschr. f. Aerorol-Forschung u. Therapie, 2, 496-502. Growth process of droplets for agricultural frost protection is investigated. The destroying processes are: sedimentation, coalescence, diffusion and evaporation. Their effect on the change in fog density in the was investigated in a hermatically closed space, using a glycol aerosol produced by a "Swingfire" machine. Separate investigation was made on the evaporation of a single droplet suspended on a cobweb fillament enclosed under controlled environment. Simple theory of evaporation based on languair's (1918), Whytlaw-Gray and experiments is made. Gatty, O., F. C. Frank, and H. Campbell Mists and Volatile Smokes - Extra Mural Research, Porton, England, Item No. 14 Gerdel, R. Note on the Use of Liquified Propane for Fog Dispersal at the Medford-Jackson Airport, Oregon, J. Appl. Met., Z: 1839-1040. Liquified propane generators were used and 25 fogs were treated during 1967-68 winter. Operational minimum of 0.5 miles horizontal visibility and 200 ft. ceiling were attained in 15 of 25 treatments. In 8 cases the horizontal visibility increased from 500 to several thousand feet. The state of s Marian Alexander Gibbs, H. B. Clouds and Smokes: The Properties of Disperse Systems in Gases and Their Practical Applications. Publ. P. Blakistom's Som and Co., Philadelphia and J. § A. Churchill, London, disperse systems, movement of particles, formation of merosols and their properties, stability and physical chemical properties of aerosols, emission and diffusion of pollutants, measurements and sampling. detailed treatise on aerosols including definition of Also included are il ref. Smoke in warfare 1.1 - 1.2 - 1.3 - 3.1 - 3.2 Gladkevs, Ye. N. and G. I. Matenson Methods of Measuring the Size of Monodisperse Fog Particles with a Radius of 0.1 to 0.5 µm (in Russian), Zhur. Fizicheskoi Enimi USSR, 32, 1160-1162 (Transl. Joint Publ. Res. Serv. New York, No. L-648-N). Mean size of monodisperse fog particles was determined by whotographing the zigzag trajectories of charged particles in an electric field (Fuchs and Petryanov 1935). An analytical derivation of the particle motion was presented. Also, a description of the experimental facility with the charge distribution on the experimental facility with the charge distribution on particles of polydisperse merosol is ettached. Cockel, A. Weber Elektrizitätszerstroumg bei mebeligem Wetter, Physik. Z., 4, 267-270. Godard, L. Procédé pour déterminer les dimensions des gouttelettes de brouillard ou des nuages, Bull. Observ. Puy de Dome, 1, .-13 1959 he author uses a mixture of 5% gelatim and 5% collargol for the identification of the deposited droplets on a glass slide. It is possible to detect droplets having a diameter of a few tenths to a few hundreths of a micron. Latin Bericke : to Blaten and hand the control of the State of the --- 1915年 11月1日 1 Carlo mer - sidenahanderikanakan dan an hilipanahilan biri 1.2 - 1.6 - 4.4 1.1 - 1.2 - 1.9 115 Conducts, J. E. Grassl, H. A New Type of Absorption in the Atmospheric Infrared Window Due to Mater Vapor Polymers. Beiträge zur Physik der Atmosphäre, 49, 225-236. The Microstructure of California Coastal Fog and Stratus, map. to MSF No-76-09, Dep. of Meteorology, San Jose State University, California, September conditions of fogs in San Francisco area and on the micro-structure of the fogs. The general synoptic situation at the fog occurrence is analyzed together with the temperature, wind and humidity measured on a 150m IV-tower. The mean drop sites ranged from digmeters 4.5 to 8.2 µm. and concentrations from 126 to 260 cm. Liquid water content was very low (5.3 x 10.3 to 60.7 x 10.3gm⁻³) due to the limited collection efficiency of the impactor for large drops. An counts were 1,200-2,000 cm⁻³ in the imversion. The report contains observations on the micrometerological A review paper on the "continuous" absorption found in the 8-13 µ infrared window. The absorption is proportional to both water vapor amount and water vapor pressure. Old and new laboratory measurements and atmospheric measurements are reviewed. The importance of this extra absorption to atmospheric radiation transmission is discussed and calculations are shown as to its offect. Finally the probable tions are shown as to its offect. Finally the water dimer. The evidence, however, is not conclusive. - 1.3 - 2.2 - 2.5 Carbatschev, S. Grassl, H. Possible Changes of Planetary Albedo Due to Acrosol Particles, to be published in "Advances in Atmospheric Sciences" (Elsewier). (14 typewritten pages total length). The mechanism of the processes of formation and dispersion of fogs, Bull. Acad. Sci. URSS, Ser. Geogr. Geophys. $\underline{1}$, 63-71. Calculations give changes in albedo with various models for aerosol particles in cloud free areas and for changes in clouds with various complex indices of refraction and aerosol assumptions. The author concludes that it is very difficult to apply these results to the total planetary absedo (even in to size of the effect). Measurements needed are princi-in to size of the effect). Measurements needed are principally aerosol particles and histograms of the optical depth of clouds. All are needed over a variety of conditions to assess the planetary results. aledikah databah 1900 - at a laiki databah databah 1900 - an tantabah data at to the mandat and andara databah . See in sand to be a see the second . Green, M. Some accurate methods of determining the number and size frequency of particles in dust. J. Ind. Hyg. 16, 29-39. The importance of the knowledge of particle size distribution and concentration of injurious dust breathed by workers is discussed. Bescription of a simple sedimentation cell with which particles down to 0.2 µm in diameter can be sized is presented. Part I - (pp. 3-277) treats the subject from the point of view of physics and physical chemistry: definition and properties of particles; production of particles, physical characteristics of particles, settling, coagulation, electrical charge, avorant in the field of outer forces. Sampling and measurement of serosol particle characteristics. Diffusion Particulate Clouds: Dust, Smokes and Mist, D. Van Mostrand Co., Inc., Princton, New Jersey, 436 p. (1000 ref.) Green, H. L., and W. R. Lane 1934 pollution, merosols in mature, dissipation of for, visual range improvement and the use of particulate clouds in industry, for therapy, screening and signal smokes and in agriculture. 1.1 to 1.11 - 2.1 to 2.7 - 3.1 - 3.2 Part II - (281-414) discusses health hazards, atmospheric in the atmosphere. 1.1 - 1.2 - 1.8 1953 Green, H. L. and W. R. Lane Particulate Clouds Dusts, Smoke and Mists, Ind Edition, E. E. N. Spon Ltd. 11, New Feffer Lane, E. C. 4, London, First edition in 1957 Physical properties of aerosols, coegulation, deposition, faitration. Sampling of particulates by impaction-thermal precipitator. Diffusion in the atmesphere diffusion from stacks. Industrial and environmental appects - atmospheric pollution - aerosols in nature - cloud, fogs, haze, mist, cond., ice nuclei, visibility. Use: Signal smoke, insecticidal smokes and screening studies. 1.1 - 1.2 - 1.4 - 1.5 - 1.6 - 1.9 - 3.1 - 3.2 - 6.1 - 6.2 - 6.4 The same Green, H. L. Smoke. Chapter in Hermans (1955), 344-381. Different methods of smoke generation during rapid condensing and slow condensing process are described. Different methods for particle removal and transformation such as sedimentation differsion, congulation (including wall losses) are mentioned. Rasis of the theory of aerosol filtration (deposition of particles on fibers by interception, inertia and diffusion) are outlined. A special chapter is dedicated to the movement of smoke particles in an electric field, in thermal gradient of smoke particles in an electric field, in thermal gradient tion of the number and size of smoke particles 'is described. 1.1 - 1.2 - 1.8 - 3.1 - 3.5 Hagen, D. I. Greenfleld, S. M. Critical remarks on the goals, methodology and organization of weather modification programs are presented. Weather Modification Research; A Desare and an Approach, Rand Corp., Santa Monica, Paper 4027. THE REAL PROPERTY OF THE PROPE Precipitation Scavenging of Submicrom Particles: A Comparisem of Theory with Field Results, Proceedings of the USABC, Neteer. Inform. Meeting, Sept. 11-14, 1967, AECL-2787, ed. by C. H. Manson, pp. 541-552, Chalk River, Ontario. 0 % - 4 7 Hunel, G. 1904 Mastliche Nebel. Z. physik. Unterr. 17, 221-223. Grinsehl, E. Discussion of Artificial Fog Modification NAIO, AGARD, Conf. Proc. No. 192, pp. 4-1-4-3.4. 1976 .1 - 1.2 - 1.3 - 1.5 4.1 - 4.2 - 5. The second of th 1976 Hanna, S. Man 1, G. The Single-Scattering Albedo of Atmospheric Aerosol Particles as a Function of Relative Humidity. J. Atmos. Sci., 1120-1124. Ecteving theory is used to calculate the singlescattering albedo (1-ratio of absorption coefficient to extinction coefficient) for 3 aerosol models: maritime, unban and clean air serosol (at specific locations and times). The results show that above a relative humidity of 60% the effect of relative humidity or the albedo should not be neglected. Results are tabulated for wavelengths from 0.55 um to 12 um. 4.3 - 4.6 Mann, J., and W. Köppen:
Editor Binfluss der Lufterschütterungen auf Nebel und Regen, Met. Zeitschr. 6, 318. Ch. Ed. Guillaume observed that the use of canoon granade explosives contributed to the fog dispersion. Sept. 25, 1888 in Switzerland the artilerie division 16 canoon (Morser-Sabiesse) with 500 gr. granades fired. After 5 minutes one observed the fog in the valley was dispersed. Hanns, S. R. A review of the influence of new boundary layer results on diffusion prediction techniques, in the Proc. MMO Symposium on Boundary Layer Physics Applied to Specific Problems of Air Pollution, Norrhoping MMD, No. 510, Geneva, 119-126. The important difference in Lagrangian and Eulerian concept of turbulent description with regard to the modeling of atmospheric diffusion is made. Mainly for continuous source diffusion the distinction is very important. The estimates of the vortical eddy diffusivity and its changes during the daytime are made. 2.5 - 2.6 - 3.1 - 3.2 Heiser, L. La dissipation des brouillards froids sur les aéroports, La Météorologie, Num. Spec. Aviation et Météorologie, Nov. 1975 35-40. The dissipation of supercooled fogs with the aid of a liquitied gas (propane) is described and some features outlined. The installation and some experiments at the Orly Airport are described. 5.12 | Henderson, T. J. | 1968 Hendricks, C. D. 1973 | |---|--| | Commercial Prospects and Problems for Weather Modification Activities, (in Taubenfeld H. J.: Weather Modification and the Land, Dobbs Perry, M. Y. Oceans Publications Inc. p. 65-75). | on "Charging Macroscopic Particles", [chap. 4, in "Electrostatics and and Its Application", ed. by A. D. Moore, New York, John 65. Wiley § Sons, 57-85 | | Commercial funding shows a significant decrease over the 1950's, but there is a calling upon commercial organizations for assistance. Airlines are heavily involved in fog dissipation. | ions | | 6.1 | 1.6 - 4.4 | | Mendricks, C. D. Charged Droplet Experiments. J. Coll. Sci. 17, 249-59. | 1962 Hertelendy, A. 1955
Contre le brouiliard, Aviatika, Budapest, 9, 146-148. | 17. Meather and Climate Modification, John Wiley & Sons, Inc. Hess, M. M. Survey about projects, exper. and results. Hicks, J. R. 1974 Improving Visibility During Periods of Supercooled Fog Hanover, N. H., U. S. Army Cold Regions Res. Eng. Lab., Tech. Rep. No. 181, 4°, pp. 35. 5.12 Hicks, J. R. Experiments on the Dissipation of Warm Fog by Helicopter Induced Air Exchange Over Thule A B, Greenland, U. S. Army Cold Regions Res. and Engineering Lab., Special Rep. 87, Hanover, N. H., 7 pp. Fog Dispersal Experiments Using Propane at Malla Walla, Mashington, U. S. Army Cold Regions Res. Eng. Lab. Tech. Rep. No. 198, 4°, pp. 11. Hicks, J. R. 1965 1961 5.12 Hicks, J. R., and R. C. Rice 1977 Laboratory Studies of Compressed Air Seeding of Supercooled Fog. Hauser, N. H., U. S. Army Col. Reg. Res. Eng. Lab. Spec. Rep. 77-12, pp. 19, 3 ref. Hilsenrod, A. Test of Patent Technique for Dissipating Fog and Low Clouds, U. S. Federal Aviation Agency, SMDS keport AD-65-94, June. The patent technique: liquid CO2 and methylalcohol from a fire extinguisher were used in order to dissipate fog. No positive results were found. ۲۱ ، Hidy, G. M., and J. R. Brock 1970 The Dynamics of Aerocoloidal System, Perganon Press, Oxford, 379 pp. The monograph discusses in detail the theory of the motion of aerosol particles in a continum, free molecular and transitional regime. The transfer processes include diffusion and dispersion of aerosol particle, aerosol generation and desintegration, growth of nuclei by condensation and coagulation of particulates. The book contain: 446 literary references. Hindman, E. E. Theoretical Investigation of Tachniques using Dry Ice for the Dissipation of Supercooled Fogs -4°C and Warmer, Bull. Amor. Net. Soc. 47, 445-449. The author discusses the methods of the application of the dry ice for fog seeding. The rough calculations show the possibilities of this method and different techniques are mentloned such as the dispersion of CO₂ from balloons, generators on the ground and from the aircreft. All methods are limited to temperatures lower than -1°C. 1.1 - 1.2 - 1.4 - 4.1 - 5.6 5.12 ويطيطه أستميه ومطيب ويطيع كالمسترك فالمجهورات أراسطان المميد والراكون الإناكان الإناكان | Clark | |----------| | s. | | æ | | 3 | | ä | | 픠 | | Hindman, | Evaluation of Warm-Fog Abatement Chemicals, Washington D.C. FAA. Syst. Res. Dev. Serv. Rep. No. FAA-RD-72-21, Final Rep. 4°, pp. 31. Hobbs, P. V. Scientific Basis, Techniques, and Results of Cloud Modification, Weather Modification: Science and Public Policy Seattle, Wash., Univ. Press, 30-42. The author outlines problems related to the weather modification program. From the survey of the techniques currently applied and comparison with the stand of cloud physics conclusions on the perspectives and development of cloud modification are made. 6.1 Hindman, II, E. E., and O. E. R. Heimdahl Sub-micron haze droplets and their influence on visibility in fog, 6th Confer. on Plunned and Inadvertent Weather Modification, Champain-Urbana, Illinois, AMS, Boston, October 1977, 177-179. The Collision Efficiency of Small Drops, Quart. J. Roy. Met. Soc., 85, 44-50. Hocking, L. M. 1977 Results of a preliminary study of the influence of small sub-micron haze Iroplets is presented. The contribution of these droplets to the visibility reduction in coastal fogs at Trinidad, call is insignificant. However, in post-Santa Ana fogs at San Diego, this influence might be significant and might retard the improvement in visibility after fog seeding with giant hygroscopic nuclei. 1.7 - 2.2 .1 - 5.9 Holzman, B. The Collision Efficiency of Small Drops, Quart. J. Roy. Met. Soc. 96, 722-729. Mocking, L. M. and P. R. Jonas 1943 رور والمعارض ورير والمراجع والمعالى والماك المحافظ والماكر والماكا The Influence of Stability on Evaporation, Ann. N. Y. Acad. Sci. 44, 13-18. Determination of the atmospheric extinction coefficient by measurement of distant contrasts, Appl. Optics, 17, 1303-1304. Horvath, H. and G. Presle Am Amalytical Method of Determining General Downward Flow Field Parameters for V/STOL Aircraft, AF APL-TR-66-90 Air Perce Aoro Propulsion Lab., Wright Patterson AFB, Ohlo, 61 pp. Hohler, D. Discussion of the measurement of the extinction coefficient with the aid of determination of distant contrast is made. The authors present a description of the apparatus with which conditions in the free atmosphere are simulated. فالشريفا المهارية المساولة لمتأوا فموسيس إلى إفلا ألأ فقع فلا أشواج والالأ المقالة للمحتاض وإلى يريس فالقدول والمرازية 1.5 - 4.6 - 1938 U. S. Fog Dispersal Tests Prove Successful, I.C.A.O., Bull., 23, No. 8, 14-16. 7.00 Om the Local Dissipation of Natural Fog, Pap. in Phys. Oceanography and Meteorology, MIT, Woods Hole Oceanogr. Institution, Cambridge 4 Woods Hole, Mas., October, 5-63. The methors mention the different ways how the fog can be cleared. They divide the methods into two big groups: 1) methods based on the physical removal of drops from th. air. 2) particles are evaporated in the air. They chose the method of fog seeding by CaCl2. Conclusion: Fog must be dispersed at a rate 2,000 m³ per sec. in a space 500-1000 long, 30-50 m wide and 10-20 m kigh. For reaching that spraying of 4 to 5 liters of saturated solution per second 4.1 - 4.3 Israel, H. and F. Kastem 1926 Fogs and clouds, London, Bailliere, Tindall 4 Coz, 104 Bumphreys, W. J. 1959 Die Sichtweite im Webel und die Möglichkeit ihrer Rünstlichen Beeinflussung, Forsch. Ber. Wirtsch. Verkehrs-Ministeriuns, Nordheim-Westfalen, Nr. 640, Westdoutsch. Verlag, Kölm, 76 pp. The different techniques are discussed (evaporation, mechandeposition, coalescence). The visual range can improve by using the water explosive techniques. 5.2 - 5.5 المؤافة الماليات والمالي والمالي والمالي والمالية والمحدود والموافع والمحدد المالية والمالية Jiusto, J. E. 1972 Jervis, M. L. Effect of Various Salts on the Surface Potential of the Mater-Air Interface. J. Geophys. Res. 77, 5177-5182. THE STATE OF S Some Principles of Fog Modification with Hygroscopic Muclei U. S. NASA, Spec. Rep. SP-212: 24-39. Improvement of visibility in a fog using HaCl particles is discussed. The recommended size of larger saline drops for radiation fogs are r = 5-10µ (in concentration of few mgm⁻³) Corrosion problems accompanying the seeding with hygroscopic substances are mentioned. • Jinsto, J. E. 1964 Project Fog Drops: Investigation of Warm Fog Properties and Fog Modification Concepts, Washington, NASA, Contractor Rep. CR-72, 40, pp. 54. Jiusto, J. E., R. J. Pilié, and W. C. Kocmond 1968 Fog Modification with Giant Hygroscopic Muclei, J. Appl. Met., 7: 860-869. Fog modification studies in the 600 m² chambor where the McI particles were used are described. An increasing visibility (3-10x) using 1,7 mg m⁻³ was observed. Use of NaCl particles leads not to a substantial decrease in humidity (<1%), but nevertheless can lead to the evaporation of some of the droplets. 6.1 - 4.2 - 4.3 - 5.6 - 6.1 1.6 - 3.4 - 4.4 1951 Johnson, D. B., E. H. Barker, and P. R. Love Using Melicopters to Clear Fog: A Numerical Study, ENVPRIMESCHFAC, Tech. Paper No. 2-74, Monterey, 38 pp. 1974 THE PARTY OF THE PROPERTY OF THE PARTY TH Junge, C. E. Methods of Artificial Fog Dispersal and Their Evaluation, AFCRC-TN-58-476, Bedford, Mass., AFCRC Air Force Surv. Geophys. No. 105, 4°, pp. 19, 25 ref. 5.5 6.1 Jones, P. R. The collision efficiency of small drops, Quart. J. Roy. Met. Soc., 92, 681-683. Junge, C. E. 1972 Air Chemistry and Radioactivity, Academic Press, New York & London, 382 pp. 1963 A monograph on the properties of atmospheric gases and particulates.
Included are: Particulates and atmospheric radioactivity, size distribution and concentration of particulates, chemistry of precipitation and the role of air pollution in air chemistry. Each of the five chapters includes an extended reference list. 4.1 - 5.9 1.1 to 1.7 والماسية والمالية والم Kahan, A. M. Istheder, F. 1937 Westher Modification Effects on Man's Environment, Western Resources Coaf., 9th., Univ. of Colorado, July 5-7, 1967, Boulder, Univ. of Col. Press. General survey on weather modification is presented. Among ether projects fog experiments or Orly Airport, France are mentioned. Auflösung einer Bodennebeldecke durch ein startendes Flugzeug. Z. angew. Meteorol. 54, 61-63. 5.5 Entchorin, L. G. Pizicheskie osaovy vordelstvia na atmosfernye protsessy, Gidrometeolzdat, Leningrad, 366 pp. "The Physical Elements of Acting on Atnospheric Processes" The chapter 5 of this momograph is dedicated to the intificial dispersion and generation of fogs. In more details are discussed the visibility in fog, the use of FIDO burner systems, the dynamical methods, carbon black method, hygroscopic substance seeding, acoustical method, electric charging, application of laser beam, the use of surfactants. 2.1 - 2.7 - 5.1 to 5.12 The Meteorological Aspects of the Smoke Problem, Univ. of Pittsburgh, Pittsburgh, Pa., 51 pp. 1973 Kimball, H. H. 2.3 - 2.5 Klober, B. E., and D. Birdsell Knollenberg, R. C. 1966 The Chamical Warfare Service; chemicals in combat, Office of the Chief of Military History, U. S. Arny, Vol. 6, 697 μp. Bibliograph. note p. 659-663: Smoke screens - Urea as an ice nucleant for supercoeied clouds, Tech. Mote No. 29, Cloud Phys. Labor., Univ. Chicago, 15 pp. The temperature of solution of the wrea is 60°C/g and one can easily freeze the drops which reached the positive temperature of +60°C. The author expresses the hypothesis that epitaxial growth might play a decisive role. 1.3 129 .Z6 ૄ **ડા**ફ્રેન્ડ 1973 Klett, J. D. and M. H. Davis Theoretical Collision Efficiencies of Cloud Droplets at Small Beynolds Number, J. Atmos. Sci. 30, 107-117. Kocmond, W. C. Investigation of Warm Fog Properties and Fog Modification Concepts, Cornell Aeron. Lb. Report, EM-1788-P-18, Jan. 15, 10 p. Includes: 1) Theoretical modeling of fog by seeding with sygnoscopic muclei, 2) Climatic survey of fog frequency at Buffalo, 5) Large experiments with MaCl particles. additional and the second of t Kocmond, W. C. 1961 Dissipation of Natural Fog in the Atmosphere, U. NASA, Spec. Public. 212, 57-74. The description of Cornell Laboratory fog experiments on the airport Elmira, M. Y. using hygroscopic particles is presented. The possibility of fog dispersion by seeding with micros size sait particles (MeCl) increasing the visibility by a factor 3 to 10 x with as little 1.7 mg of MeCl m⁻¹ is discussed on the basis of the cloud chamber (600 m²) study. Investigation Of Marm Fog Properties for Modification Concepts, U. S. MASA, Contractor Rep. CR-1071, p. 56. Kocmond, W. C., and J. E. Jiusto 4.3 - 5.6 - 6.1 Kocmond, W. C., and R. J. Pilis Investigation of Waym Fog Properties and Fog Modification Concepts, Cornell Aeron. Lab., Buffalo, N. Y., CAL rep. RW-1788-P-22, Feb. 15, 18 p. A detailed description of the previous experiments in laboratory and at the airport Elmira with MaCl seeding of warm fog is presented. Fog characteristics are attached: 700 lbs of MaCl powder (10.30u in diameter) produced fully cleared areas for about 30 min. The visibility improvement was in 601 caused by the decrease of the fog liquid water caused by precipitation of the large saline droplets after seeding. of controlled size 4 pmcd<10 pm were selected. Droplet san-ples were taken by gelatin coated slides. (on the 2mm wide strip at 50m sec-1 velocity). Seeding quantities between 4 mm⁻³ to 200mm⁻³ to which corresponded the maximum visi-bility improvement factor 2.8 to 15, were the most effective. Program for 600m3 cloud chamber is outlined: NaCl particles Harm Fog Suppression with Glant Hygroscopic Nuclei, Proc. Int. Comf. on Cloud Physics, Univ. of Toronto, Aug., 669-169 Kocmond, W. C., R. J. Pilié and J. E. Jiusto 4.3 - 5.6 - 6.1 focused, W. C. では、日本のでは、これのことのできまして、 The state of s Laboratory Experiments With Seeding Agents Other Than MaCI, U. S. MASA, Spec. Public. SP-212, 86-96. MaCl, ures and certain phosphates are effective in promoting fog dispersion. Polyelectrolytes are ineffective as seeding egents. Kocmond, N. C., M. D. Garrett and B. J. Mack 1972 Modification of Laboratory Fog with Organic Surface Films, J. Geophys. Res., 77, 3221-3231. Experiments performed in a 600 m² expansion chamber showed an effect of cetylalcohol layer on the instability of an artificial fog. However, this change was not permeasure and the experiments indicate that the retardation of evaporation on treated nuclei did not significantly change the visibility for a longer time period. Locasond, W. C., R. J. Pilis, W. J. Esdie, E. G. Mack 1973 and R. P. Leonard Investigation of Marm Fog Properties and Fog Modification Concepts, Unshington, MASA, Contractor Rep. CR-1731, 4°, pp. 182, 16 ref. different seeding techniques. Uren, sodium chloride and sodium phosphare were tested. The most effective was the serial seeding. The most disturbing factor was the simulation of the seeding effects; included also terms of atmospheric turbalent diffusion. One four week seeding was conducted at the Seattle-Tacoma Airport. No firm conclusions were dramm with regard to the efficiencies of different seeding The report describes experiments which were performed in warm fogs at the Himira airport to determine the potential of substances - 5.6 - 6.1 Koenig, L. R. The author uses microstructural model (based on Murray's 1967 formula and Teten's formula, Macult's correction and Ke'vin's correction). For model is based on: comstant pressure: 1000mb remperature decrease with time. Broplet fallow, was incorporated into the model (based on Guzma & Minter 1949 formulas). Numerical model was tested on the experiments by Cornel lab. (8mg/m³ NaCl, 17 size classes max. frequency at 4.0 - 5.0µm in dia.); adiabatic cooling was 4°, hour (or 2°, hour). Concentrations of particles chosen were between 250 to 10,000 particles/cm². Result: A fog formed in a "clean mir" is more susceptible to artificial modification than fog formed in a "dirty" atmosphere. After the largest Numerical Experiments Pertaining to Warm-Fog Suppression, RAND Corp. New. RM-615PR, Oct. than fog formed in a "dirty" atmosphore. After the L. particles will fall out, the visibility will improve. Theoretical investigation on Energy Gain by Absorption of Solar Radiation in Clouds. Final Tech. Rept. Contract DA 91-591-EUC-1612, Met. Institut München, 185. Korb, G. and F. Mueller Kokhamovich, M. M., V. G. Morachevskil and E. I. Fedorov Mauchaye problemy upraviemia pogody, Gidrometeoizdat, Leaingrad, 64 pp A translation of the USA "Baport of the panel on weather and climate modification, Committee on Atmospheric Sciences of the Met. Academy of Sciences and Nat. Research Council", Washington, 1964, under the title "Scienceitic Problems of Weather Modification". In the introduction academician Fedorov mentioned the Mistorical development of similar efforts in the USA since 1950. The history of the "Institute of the Artificial Rain" founded in 1935 is outlined and further continuation and extension of the work after World Mar II described. The activities include also dispersion of fogs. Kolosov, M. A. Kornfeld, P. Some Numerical Experiments for Marm Fog Clearing by Seeding with Hygroscopic Nuclei, J. Appl. Net. g: 459-463. Swing koefitsients calablemins intensivacsti lazernogo islwchenia s vodnostiu isskustvennykh tumanov, Izv. AN 555R, Fiz. Atmos. i Okenna, 5, 642-646. Muserical study of warm fog clearing by seeding with hygroscopic nuclei: The new distribution of fog drops (after 60 or 100 sec. after seeding) and wisibility improvements are presented. At wavelengths of 0.63 to 1.15 and 1.17 to 3.39 µm the coefficient of attenuation increased linearly with increasing water content. 2.4 1.5 - 4.6 المسام الألاكسام كالأمالية المراهدين بمرايدة المسائلة المريد أجريان المسام المراجاتين الما 132 The second secon Collection of Aerosol Particles in Presence of Electrostatic Fields, Ind. Engin. Che., 47, 2426-2434. Investigation of Means of Artificial Action on Clouds and Fogs. Leningrad, Glav. Gidromet. Sluzh. Sov. Min. SSSR, Morks All Union Sci. Council, S. Physics Free Atmos., 129-137. .6 - 4.4 - 5.6 6.1 Kraght, P. E. 1969 Harm fog modification. Shell Aviation News, London No. 375: 16-23. The experiments with the aim to disperse the fogs are described. In warm fog case are mentioned all main performed experiments (Ormell Lab., Bollay World Weather Inc., Meteorology Research, Altadema) and indicated the limited possibilities of using the hygroscopic substances. The design of a ground based dispersing machine, turbulent diffusion of seeding agents and other problems are mentioned. Kumai, M. Fog Modification Studies on the Greenland Ice Cap U. S. Cold Regions Res. and Engin. Lab., Hanover, N. M. Res. Rep. 258, March. 1969 Fog modification by propane and dry ice seeding at very low concentration of atmospheric pollution was attempted. The shapes of crystals after propame and dry ice seeding are the same. The nuclei in supercooled fog drops were sea salts and in ice crystals many minerals were found. 4.2 - 5.6 - 6.1 Donei, W. The state of s Formation and Reduction of Ice Fog., U. S. Cold Regions Research and Engineering Lab., Hanover, N. H. Res. Rep. 235, March, 21 p. Ice fogs and ice crystals are discussed in details. The analysis of the Alaska ice fogs and the processes leading to their origin are presented. 134 Kumkel, B. A. 1969 On the seeding of warm fog with water, Bull. Amer. Me.. S 44, No. 11, p. 728. The study deals with the calculation of the distribution of the sizes of fog droplets. Also is discussed the effect of the electric charge of drops. 1.2 - 4.1 -
4.4 Kumai, M., and J. G. Russell Attemnation and Baclscattering of Infrared Radiation by Ice Fog and Mater Fog, U. S. Cold Regions Res. and Engin. Lab., Hanover, M. H., Res. Rep. 264, April 7 p. Ice-fog crystals consisting of many spherical and some baragonal plates and columns at -40°C in Fairbanks. Alaska were used for calculation of attenuation and back scattering for A = 2,2; 2,7; 4,5; 5,75; 9,7; 10.9 u using Mie theory. The minimum attenuation of ice fog were found to be at A = 9.7µ. For fog drops minimum was at A = 10.9. Kunkel, B. A. A Statistical Approach to Evaluating Fog Dispersal Operations, J. Appl. Met. 12, 883 - 887 Aerial seeding of fogs was considered in the case that the seeding might last for 3 hrs. or less and a statistical method for evaluating the seeding results is proposed. The basis for this is the consideration of a natural trend of fog dissipation in a certain area (Base Vandenberg) which helps to evaluate more correctly the effect of artificial 1.5 - 4.6 1973 Eurkel, B. A., B. A. Silverman, and A. I. Weinstein Thermal and Chemical Dissipation - Results of Field Experiments at Vandenberg AFB, California during July 1972, AFCRL-TR-73-0502, Bedford, Mass. AF CRL Envir. Res. Pap. No. 454, 1973, 4*, pp. 53. Kunkel, B. A. Heat and Thrust Requirements of a Thermal Fog Dispersal System, AFCRL-TR-75-0472, Bedford, Mass., Surv. Geoph. No. 322, 43 pp. 8 ref. 1974 Kunkel, B. A., B. A. Silverman and A. I. Weinstein Evaluation of some Thermal Fog Dispersal Experiments, J. Appl. Met. 13: 667-675. passive burners (of the type FIDO) at Vandenberg AFB, Cal. in 1972 are described. Four lines of propane burners were oriented perpendicularly to the prevailing wind direction. The influence of wind speed, heat output and mean temperature on the visibility in the fog were investigated. The program documented visibility improvements. The experiments with warm cloud dissipation by means of Kunkel, B. A. 1977 The design of a warm fog disperal system, 6th Confer. on Planned and Inadvertent Weather Modification, Champaign-Urbana, Illinois, AMS, Boston, October 1977, 174-176. Thermokinetic system for fog disporsion is described. The gual is to increase the ambient temerature to 2".3°C above the environment. The important point is the position of heat plume, mainly at crosswind situation. Two main categories were chosen: 1) clearing of a space of 60m high x 150m wide. Combustors (the total number 34 combustors along two 600m lines spaced 155m apart) will be used and 259 gallons per minute consumption of fuel is anticipated. Full scale experiments at Otis AFB are prepared AMENDAL SERVICE STATES OF THE SERVICE OF THE SERVICE STATES Langauir, I. 1970 Laikhtman, D. L. The Production of Rain by Chain Reaction in Cumulus Clouds at Temperatures above Freezing, J. Metéor. 5, 175-192. The basic theory of a chain process of raindrop formation inside of a convection cloud. The author mentions the collision efficiencies for the differently sized drops, which justify the rain formation in warm clouds. Fizika pogranichnogo sloia atmosfery, Gidrometeolzdat, Leningrad. The book surveys the "Physics of the Atmospheric Boundary Layer" and is based mainly on the author's contribution to their subject. A more general term for the exchange coefficient is deduced and applied to the models of turbulent exchange in the boundary layer. Some applications for air pollution and evaporation are mentioned. A useful literature survey mainly of Russian contributions to the subject is attached. 2.1 to 2.6 136 Law, S. E. and H. D. Bowen Untersuchungen uber die physikalischen Vorgänge bei der sogenannten Gasreinigung, Ann. der Physik, 4, 863-897. Ladenburg, R. Ame T. Charging Liquid Spray by Electrostatic Induction. Soc. Agr. Engin., Trans. 9. 501-506. 1966 Lettau, H. The measurement and utilization of fog, Month. Weath, Rev., 32, 169-170. Leonard, P. Atmosphirische Turbulenz, Akad. Verlag, Leipzig, Also J. M. Edwards, Ann Arbor, Mich., 1944. 1939 The author deals with the subject of atmospheric turbulence from the point of view of a meteorologist or a geophysicist. Mathematical formulation of the turbulent and exchange phenomena forms a basis for a comparison with the measurements in nature. A useful survey of the older literature is 1969 Leonor, L. F., P. S. Prokhorov, and I. A. Zolotaryov Experimental Study of the Possibility of Passivating the Hygroscopic Nuclei by Means of Cetyl Alcohol Vapors, Int. Conf. on Condens. and Ice Nuclei, 7th, Prague - Vienna, Sept. 18-24, 1969 Proceedings Prague - Academia. The use of aerosol chamber studies for passivation of hygroscopic salts and drops is described. The authors obtained a positive result in the case of NaCl particles passivated by cetyl alcohol layer. The publications represent a collection of contributions to the theoretical and experimental investigations of the mospheric boundary layer. The first volume contains more theoretical and methodological studies, the second volume Exploring the Atmosphere's First Mile, Vol. 1 and 2, Pergamon Press, New York. s dedicated to the measurements. 1957 Lettau, H. and B. Davidson 1.1 - 1.2 - 1.5 Levin. L. M. 1961 Issledovania po fizike grubodispersnykh acrosolei, Ird. AN SSSR, Moskva, 267 pp. "Investigations into the physic: of coarse aerovols" is a monograph dedicated mainly to the deposition of coarse aerosol particles through impaction on substrates and to the theory of electrostatic coagulation. The theoretical models are applied to the collection of cloud droplets in impactors. A mathematical basis of the gamma-distribution of particle sizes is presented. 1.2 - 1.6 - 1.9 - 4.1 Lowin, L. M. and Ju. S. Sedunuv 1965 O turbulentno-gravitatsionnoi koagulatsii oblachnykh kapel, Doklady AN SSSR, 164, 552-555. Basic equations are deduced for the interaction between the cloud droplets in a turbulent field. Turbulent diffusion cannot be responsible for the growth of drops with Lin, C. L., and S. L. Lee Collision Efficiency of Mater Drops in the Atmosphere, J. Atmos. Sci., 32, 1412-1418. The calculation of the collision efficiency of two (rigid) drops is based on the solution of the equations for viscous flow including the inertial term. The results are compared with similar calculations by other investigators and with several experiments. They show a fair agreement. 1 - 5.9 Lininger, R. L., and H. S. Apploman Project Cold Fog I., Washington, Air Weath. Serv., Tech. Rep. 188, 65-70. 5.12 Little, A. D. (B. Vonnegut) THE REPORT OF THE PROPERTY Little, A. D. (B. Vonnegut) Warm Fog and Stratus Cloud Dissipation, Quart. Rep. Mo. 1 to Signal Corps, Contract No. DA-36-039 SC-64569, 7 p., Cambridge, Mass., April. The experiments have been performed with "Fine-wire space-charge generator": 800 foot-long; 0.605 inch stainless steel wire is stretched between poles at a height of 12 foot. The wire can be maintained at either positive or magnitive polarity at potentials up to 35 kV. Tests have shown that the electric fields were 10 to 20 V per cm (mormal atmosph. field is 1 V cm⁻¹). Marm Fog and Stratus Cloud Dissipation, Quart. Rep. No. 1, 2, 3, and 4, Contract No. DA-36-039 SC-42585, Cambridge, Mass., Jan., April, July, Oct., pp. 3, 4, 3 and 3. Several possibilities how to disperse a fog have been considered. Finally, the decision has been made to attack the problem by the use of electrostatic techniques. Several generators of electrostatic charges have been considered. Preliminary experiments indicated that the charge generation night be sufficient. Little, A. D. (B. Vonnegut) Warm Fog and Stratus Cloud Dissipation, Quart. Rep. No. 2 to Signal Corps Supply Agency, Contract No. DA-36-039 SC-64569, August, 42 pp. Further progress on the study of the influence of an electrostic teled on clearing of fog is described: "Fine wire" trchnique, new design of high., charged acrosols, methods of a nitoring fog concentration and droplet size distribution are discussed. The author managed to have 1,000 olem. charges in cm² and for a short time 50,000 cm⁻² (which is 1/20 of the concentration required by Fautherier). Experiments with "heat pump" have exploited the drying of the foggy air with refrigerating coils. Little, A. D. (B. Vonnegut) Mars Fog and Stratus Cloud Dissipation, Quart. Rep. No. 5, 5, 7, and 8, Contract No. DA-36-039 SC-64569, Cambridge, 6, 7, and 8, Contract No. DA-36-039 SC-64569 Mass., Jan., Apr., June, Sept., pp. 44, 55. No conclusion has been reached on the efficiency of the space to produce the highly charged serosol. A low pressure injection was selected. Better sprayer and serosol charger has charge generator. A propeller shroud has been used for blowing the cloudy air into the generator. The oil was used A corona prevention device was found. 139 Little, A. D. (B. Younegut) Little, A. D. (B. Vonnegut) 1955 1956 Marm Fog and Stratus Cloud Dissipation, Contract Mo. DA-16-839-SC-64569, Final Rep., Cambridge, pp. 85. Main emphasis is put on electrical methods, but the effec-tiveness and cost of other methods are assessed. Warm Fog and Stratus Cloud Dissipation, Quart. Rep. No. 3 to Signal Corps Supply Agency, Contract No. DA-36-039 SC-64569, Cambridge, Mass., Dec. 7 p. A description with the "fine wire technique" on the Mt. Machington is presented. The generator charged the wire approximately to 20 kV and the current that flowed by corona was of the order to 200 or 300 µA. The outcome of these experiments is questionable, which can be partly explained by the high wind velocities which prevailed (40 miles per heart). 4.4 - 5.8 1.6 - 4.4 - 5.8 Little, A. D. (B. Vonnegut) Marm Fog and Stratus Closd Dissipation, Final Rep. to Signal Corps Supply Agency, Coatract No. DA-36-039 SC-4258J, Cambridge, Mass., March 21. The description of the program under the contract is pre- sented. Two space charge generators were designed (weak field over large area). Tests have shown that either type of generator can reverse the normal earth's field for distances of a mile or more. The
experiments included methods for smoke and for generation (oil generator sends the particles with r * 0.01 µm through an array of fine wires at about 25 kV). 4.4 - 5.8 Little, A. D. (B. Vonnegut) Marm Fog and Stratus Cloud Dissipation, Final Rep. to Signal Corps, Contract No. DA-36-039 SC-64569. 1965 Various possible investigation techniques for fog and cloud dispersion have been investigated. The main attention has been paid to the clearing of fogs in the electric first he introduction of charged droplets. Mo conclusions can be drawn from the laboratory and field experiments. A nethod of drying out the cloud droplets by the deposition on refulgeration coil has been investigated; also, the absorption of solar radiction on droplets has been investigated. 4.1 - 4.2 - 5.3 140 | French Experiments in Fog Dispersion. London, Comm. Air
Trans. Council Mewsletter, No. 60, p. 18. | Condensation Muciei and Aerosol Populations Related to Fog
Formation, Standard Res. Inst. Memlo Park, Cal., Contract
DAHCO4-67-C-0059, Final Rep., Dec. 53 p.
Physical and chemical properties of fogs in Sam Francisco
are considered. Fog formation process is discussed. | |---|---| | ¥. | 2.1 to 2.6 | | London, House of Commons Airfields (Fog Dispersal). London, House of Commons, Farliamentary Debates (Hansard), 637, No. 83, Col. 122-123. | Lukow, T. E. and J. R. Hicks Laboratory Studies of Cold Fog Dispersal by Compressed Air, U. S. Cold Regions Research and Engineering Laboratory, Hanover, Res. Rep. 327, Dec., 12 p. | Ludwig, F. L., and E. Robinson 1964 London, Commonwealth Air Transport Council 5.12 - 6.1 placiating supercooled clouds in the laboratory conditions. he fast expanding air was most efficient at 27 psig, producing an average of 5.2 x 10³ ico crystals/cm³ of air. The second system used continuous air expansion with a maximum of 2.5 x 10³ crystals/cm³ of air. MacDoneld, G. J. F. Evaluation of Meather Modification Field Tests (in Fleagle R. C.: Meather modification: Science and Public Policy, Seattle, Mash., Univ. of Mash. Press, 43-55. The author concerns himself with whether we can really modify any weather element to a useful degree. Everything should be done to insure that substantial amounts of federal faunds to be made available will be spent on priming down more conclusively the actual potential for useful modification of atmospheric processes. 142 Mack, E. J., U. Katz and J. Y Yang 1968 1975 Reduced Data from Calspan's Participation in the USMS Hayes Cruise Off the Goast of Nova Scotia, in the "Marine Fog Cruise, USMS Hayes", OMR, Mashington, July-August. A dotailed investigation of the marine fog microstructure has been made during the cruise of the Navy research vessel. Liquid wager contents in fogs and hare ranged from 0.005 to 0.489 gm⁻³ and the mean drop radii varied between 4.1 and 10.7 µm. Also, the termperature, dew point, concentration and activity of CCN were measured. 1.1 - 1.2 - 1.5 - 2.1 - 2.2 Machothin, L. G. and W. A. Soloviev Die Elektrizität des Mebels, Zeitschr. f. Meteor. 15, 192-198. The description of the electrical properties of the fog droplets. The instrument is described for the measurement of fog droplets and of their electrical charges. The small droplets showed much higher charges and the large one much smaller than those one would expect from the theoretical calculation. Magono, et al An Experiment on Fog Dispersion by the Use of Downward Air Current caused by the Fall of Mater Drops, J. Appl. Met. 2, 484-493; Comment by Plank, V. G. and reply, J. Appl. Met. 3, (1964), 213-214. + 4.4 الكالموفوخ والمتعلق والمستريب المدورين يجدوا وهافاته ومرساها الموطاليس ويكافئون والمتواج المتساوية والمادان 1961 Megomo, C., K. Kibachi, T. Makamura, and T. Kimura As experiment on fog dispersion by the use of downward air current caused by the fall of water drops, J. Appl. Neteor., 2, 484-493. The water was dispersed from the helicopter above the layer of clead or fog (100 m). If the drops are sufficiently great, they cease a downdraft and an intemse dissipation of the thin layer of fog. The photographs are not very convincing. The authors discuss the properties and behavior of the sodium alginate which was used for clearing the fogs in the laboratory. Several experiments have been carried out with the gravimetric method and in a cloud chamber which stress the importance if the hydroxyles in the sorption of the water wapor and suggest the application of a salified alginic Action de l'acide alginique et de quelques-uns de ses derivés sur les brouillands de laboratoire, J. Res. Atmos. 1. Maguet, M., and R. Serpolay 4.1 - 5.9 - 6.1 1.6 - 4.4 punodeos A Harm Fog Dissipation Experiment Utilizing Burning Propane Gas, J. Res. Atm., VI, Memorial Henri Dessens, 343 - 365 Magnas C. Chitese Airport in Hokkaido in July 1963 was chosen for burning of 2.5 tone of propage gas in 5 min. in order to obtain 3.0 x 10¹⁸ cal for warming the mir of 2.5 x 10⁷⁸. 100 burners were heated on a strip of 500m at advection fog from pacific Ocean at amenn temperature 12 to 15°C and wind speed between 0 to 3m/sec; air was warmer after burning of propance 5.5°C, R. H. decreased by several percent. The borizontal visibility was improved twice the original, as inply from 100 400m to 25°C. 800m during experiments. The efficiency was much higher when the wind direction was parallel the runway comparing it with the direction across it. The estimated cost for burner system and installation would be one million bollars. Weather and Climate Modifications, Problems and Prospects, Nat. Academy of Sci., Mat. Res. Council, Vol.1, Summary and Recommendations, 1966, 28 p., Vol. II. Research and Development, 200 p. te findings of a group of scientists are summarized. It tuation with the clearing of fogs can be characterized a the following way: supercooled fogs - progress has been found while seeding with dry ice, Agl and propane; warm fogs - no substantial progress when fumes were used, heated air, Ca Cl2 etc. 5.12 - 6.1 الواله والماليون والواله والمالي والمراواة والموالية والمراواة المالية والمراواة المالية والمراواة والمراو Marloh, J. 1906 Massa Uber die Massermengen, welche Sträucher und Baume aus treibendem Nebel und Wolken auffangen, Wetcor. Zeitschr. The study stresses the influence of the leaves of the trees on the deposition of water from the fog droplets. Some results of observations are quoted. Mason, B. J. 1957 The Physics of Clouds, Carendon Press, Oxford. The author deals mainly with microphysics of clouds and precipitation. The book includes an introductory chapter on cloud dynamics by Ludian and chapters on radar meteorology and atmospheric electricity related to the cloud and precipitation formation. It presents a complete theory of mucleaties, droplet and ice crystal growth and contains very useful reference list. 2-11-16-17-6 Mascart, Jr. **x** Mason, B. J. 1975 Clouds, Rain, and Raimmaking, 2nd Edition, Cambridge Univ. Press, Cambridge, pp. 189. pp. 132-133 contain a description of the seeding of layer clouds during the project cirrus with dry ice at the temperature between -3.5°C and -5°C (above the top of clouds). Other experiments with dry ice over Maine at the temperature lower than -5°C are described during which I to 10 lb. per male were dispersed and a cloud of 500 ft. in depth was made transparent during 10 nimutes. 2.1 - 2.2 Scavenging of Aerosol Particles by Sprays, in Precipitation Scavenging (1970), U.S. AEC, Oak Ridge, Tenn. December, McCormack, J. D. and R. K. Hilliard 1934 Fog. Mew York, Macmillan Co., 23 pp., pls 53. McAdie, A. The washout of aerosol particles in a closed chamber of 750 m³ volume was checked. Mater soluble cesium, iodine particles and uranium oxide particles in the size range between 0.3 to 2.0 µm were used and collection efficiencies established. 2.7 McCabe, L. C. United States Technical Conference on Air Pollution, Mashington, 1950, Air Pollution Proceedings, McGraw-Hill. McCally, C. R., N. Fisher, G. Langer, J. Rosinski, H. Glaess, and D. Werle Scavenging Action of Rain on Air-borne Particulate Matter, Ind. Engin. Chem. 48: 1512-1516. Description of a scavenging experiment is presented: Aerosol particles of known size spectrum distribution are blown against a fixed drop as a collector and observed or photographed the portion which is rebounding or collecting. The general parameters influencing the catching energy of nonvettable particles and the interfacial tension are put into relation. Laboratory facility for dust washout is described together with the experiment in the atmosphere. The final conclusion is that the rain washes in mean 35-500 each day of all dust particles in the atmosphere. 1.1 to 1.11 McDonald, G. et al 1964 Scientific Problems of Weather Modification Nat. Academy of Sci., Nat. Res. Council, Public. No. 1236, Mashington, D. C., 60 pp. The Saturation Adjustment in Munerical Modeling of Fog. J. Meteor. 20, 476-489. McDonald, J. E. For cloud seeding Weickmann suggested HCl SO₃ (mixture) which is capable to produce 6.10¹³ nuclei per g of mixture. This process supports further the coalescence. The warm fog seeding techniques are limited to the dispersion of the black funes and to those de Magono. Supercooled fog seeding uses mostly dry ice and silver iodide. 4.3 - 5.6 - 5.12 - 6.1 2.2 - 2.5 McDomald, J. A. Le FIDO sur les aéroports civils, Shell Aviation News, 257, 17-19. The study summarizes the experiences made with FIDO at the airport at London. Some of the necessary requirements for a successful operation are mentioned. McDuff, J. M., Z. J. Moore, and L. Chumbley 1973
Marm Fog Dispersal Tests with Glycerine in the Panama Canal Zone, Part I, Mashington FAA, Syst. Mes. Dev. Serv. Rep. No. FAA-RD-73-21, Part I, pp. 53. . 7 4.3 - 6.1 McBuff, J. M., Z. J. Moore, and J. M. Goode : Melkaia, I. Ju. 1973 Statsionarnaia model radiatsionnogo tumana, izv. AM SSSR, Fizika Atmos. i Okeana, 4, 220-223. 1961 Marm Fog Dispersal Tests with Glycerine at Greenbrier Valley Airport, Lewisburg, West Virginia, Washington FAA, Syst. Res. Dev. Serr. Rep. No. FAA-RD-74-1, Final Rep. Phase II, 4°, pp. 55. Under simplifying assumptions a model of radiation for is deduced and on some numerical examples is shown its usefulness. 4.3 - 6.1 2.1 to 2.5 Mészáros, E. 1965 A felhőfizika tanulmányozása a jégesök, alacsony felhözet és a ködök befolyásolása céljából, Hivatalos Kiadványai, Vol. 33, 1967, Országos Meteor. Intézet, Hungary, Oct. 224-231. (Strdies in cloud physics undertaken in view of artificially influencing hail, low clouds and fogs.) The author deals with aerosol physics and its application for dust and drop collecting technology in acoustic fields. Theoretical models are compared with the measurements under specific conditions in the laboratory. Acoustic Coagulation and Precipitation of Aerosols, (transl. from Bussian by Chas. V. Larrick), Consultants Bureau Enterprises, Inc., New York, 180 pp. Medaikov, E. P. General survey on the possibility of weather modification based on some measurements of the chemical composition of the atmosphere is made. ÷.5 6.1 Miller, H. G. et al Trockemeis löst Mebel muf, Die Umschau, 74, 616-617 A description of the physical processes including the experiments in mature is attached. Positive results in clearing of supercooled fog were obtained on the surface of 10 miles? (30 min - of duration) Monin, A. S. The second second second second į 1 Smoke Propagation in the Surface Layer of the Atmosphere, Atmospheric Diffusion and Air Pollution, Ed. by F. M. Frenkiel and P. A. Sheppard, Adv. Geophys. 6, 331-343 (Academic Press). 5.12 - 6.1 148 2.5 - 3.1 - 3.2 - 3.3 Monin, A. S. and A. M. Yaglom Versuche zur Beseitigung unterkühlten Nebels in Oberpfaffenhofen. Ann. Meteor. Neue Folge, Offenbach, 9, 61-64. Willer, H. G. et al 1973 1975 Fluid Mechanics, The MIT Press, Cambridge, Mass., Vol. I (1973), 769 pp., Vol. II (1975), 874 pp. Vol. I contains the basic descriptions of laminar and turbulent flow, of turbulence in stratified medium, and particle dispersion in turbulent flow (turbulent diffusion) Vol. II. concentrates on the mathematical description of turbulence, correlation and spectral functions, spectral energy - transfer hypothesis, locally isotropic turbulence and wave propagation through turbulence. 7 والموافيات والموافي ويسوق المحاكية والمائية والمائية والمائعة والمائعة والمائعة والمديدة والمديدة والمديدة والمديدة - And Administration metefissle, A. C. et al Morachevskii, V. G., and B. M. Shiniaev 1970 . Ē Preliminary Tests on Large-Scale Suppression of Marn Fog by Means of Glant Monodisperse Particulates. Part I. The first Chedi-Monte Orfano Experiment. Part II. One Extensive Systematic Experiment in the Chedi-Monte Orfano Area, Pure Appl. Geoph., Basle, 83, 167-172, p. 173-181, 2 4 8 ref. Study of Fog Properties in a Cloud Chamber, Canada, Metmor. Branch, Met. Translat. Mo. 15: 1-5. The use of cloud chambers for the studies of fog dispersal using surface-active nuclei, (powders of allylbenrosulfomates). ÷. 1972 Monteith, J. L. A useful survey about instrumentation used for the measurement of meteorological parameters in the atmospheric boundary developing the parameters on thermometers, psychrometers, developing meteors, anescenters, pyrheliometers, pyranometers and actinographs from all parts of the world are presented with the addresses of the producers. Muller, M. G. Expériences d'ensemencement de brouillard surfoméu avec l'aodure d'argent. Beitr.r. Physik d. Atmos. 35, 1-8. Survey of Instruments for Micrometerology, Blackwell Sci. Public, Oxford The experiments were performed with a generator of agl placed on the ground. The photographs of holes were presented. 2.1 - 2.2 - 2.3 - 2.4 AN SAME TO A STATE OF THE PROPERTY PROP | • | |------------| | Foundation | | Science | | National | 1960 1969 Weather Modification, 10 th report 1968, 141 pp. The Chapter IV deals with the dispersion of fogs. The experiments in the USA 1968 at Fort Bucker (Alabama) showed that the most efficient methods are as follows: 1) dissipation by the emission of heat, 2) distinction by the downdraft below a helicopter, 3) the dissipation by the use of hygroscopic nuclei. It is necessary to know more about the macrostructure of a fog. 5.1 - 5.5 - 5.6 Mational Science Foundation 1966 Meather Modification, 8th Report, 132 p. Fog dispersion was successful in the case of supercooled fogs, (CO2, Ag1), rowever, unsuccessful in the case of warm fogs. Artificial Modification of Clouds and Precipitation, MMO, Tech. Note, No. 105, 33 p. Neiburger, M. The author analyses all main fields of weather modification. The chapter IV contains the notes on the dispersion of the supercooled fogs (Serpolay, 1965), and through enhancement of the collision of the droplets. 5.12 · 6.1 6.1 7.6 Theory is established for the capture of ions on particles with dimensions much smaller than the free path of molecules (g = $10^{-3} cs$). On the Theory of the Charging of Amicroscopic Aerosol Particles as a result of Capture of Gas Ions, Sov. Phys. Tech. Phys. 5: 538-551. Matanson, G. L. | Wikandrov, V. J. 1958 | Kikandrov, V. Ja. 1962 | |--|--| | The Problem of the Artificial Control of Cloud and Fog, Gidrometeoizdat, Leningrad, 13, pp. 1, 19 ref. | Dry Torches as a Means of Introducing Crystalline Muclei into Fog from the Ground. (In Russian) Trudy GGO, | | a contract has about a sail contact to will interest and account | | A mote on the possibility of controling the origin and development of cloud and precipitation. Dissipation of fog is included. Quotations mainly of the Russian authors. 5.12 - 6.1 Aktivnye vozdeistvia na oblaka i tumany, Trudy GCO, Leningrad, 218, 251-260. Wikandrov, V. Ja. 1959 Artificial Modification of Cloud and Fog (Microphysical Basis), Leningrad (Gidrometeoixdat), 1959, 8 Vo., 191 pp. Mikandrov, V. Ja. 1961 The survey is presented about the Russian activity on the feld of cloud and fog modification and rain stimulation. Also the hail prevention program is outlined in detail. The urticle pays attention to the historical development of weather modification in Russia and contains many references up to 1965. **6**.1 1926 Wolan, J. J. 1956 The description is made of an experiment at the airport of Lyon-Bron with the propane technique (Serpolay); after the third seeding at -4°C the visibility improved. Essais d'atténuation artificielle du brouillard, Bull. C.N.R.S. Obs. Puy de Dome, 1, 4-6. The Breaking of Mater-Drops by Electric Fields, Proc. Roy Irish Acad. Vol. 37, A, No. 3, 1. The desintegration of the drops in the electrical field is proportional to the o = surface tension r = radius of drop The larger drops contribute to the neutralization of the existing electrical field. 152 1.6 - 4.4 Mordstrom, R. J., R. K. Long and E. K. Damon A Synergistic Investigation of the Infrared Mater Vapor Continuum. "Unsolocited Proposal to Army Research Office, Durham, North Carolina from Ohio State Univ. Electroscience Laboratory, Department of Electrical Engineering, Columbus, Ohio 43212. A research proposal to investigate the continuum water vapor absorption in the 8 to 12 µ and 3.5 µ to 4 µ atmospheric windows. A copy of this document (obtained from R. J. Mordstrom) provides an excellent review and bibliography of the work previous to Feb. 1977 on the controversial "continuum" absorption (The proposal was funded.) in the Infrared windows. 5.12 O'Neill, T. H. R. 1961 Current and Future Weather Modification Programs of the Department of Defense (in Taubenfeld H. J.: Weather modification and the law, Dobbs Ferry, N. Y., Oceana Publications, Inc. p. 31-43). fog and clouds, convective cloud systems: Among the techniques are described in detail: propane gas, supercooled fog modification, AMS Project Cold Fog II, contrail suppression. In the domain of warm fog; USAF project "Catfeet" and others are mentioned. Cold fog and clouds, warm Three major areas are covered: 1.5 AMEST AND THE PROPERTY OF A standard textbook on the diffusional phenomena in the atmospheric boundary layer. Contains the discussion of the stability of the atmosphere, turbulence and its influence on momentum, energy and mass transfer. An extended survey of the literature mainly of western countries is attached. Pasquill, F. Atmospheric Diffusion, Van Mostrand, New York, Airline Marm Fog Dispersal Program, Wentherwise, Boston, 22: 11-53. ی Oxenso W. Fog seedings experiments from alreraft and from the ground as well were performed in Secremento, Los Angeles and at Mentacket. The efficiency of hygroscopic particles was proven in warm and cold fog (MaCl). "Polyelectrolytes and surfactuants are more effective and seeding was not as precisely conduced as in operations which disperse salt." 4.3 - 6.1 Pasquill, F. 1953 Atmospheric Diffusion; the dispersion of wimdborne material from industrial and other sources. Princeton, London, Van Nostrand, 297 pp. he author covers a broad field of atmospheric diffusion mainly in the boundary layer. The conditions of air stability and turbulence are maslyzed in detail and their influence on dispersion of pollutants is investigated. 2.6 - 5.9 3.1 - 3.2 - 3.4 المعروا الشار والتلافي المواوق ويورون أأقواه منظاه فيووا والمحكة ويوقه والمرسون والمراه والمراه والمراهاة والمعرورة : Studies in Fogs, Hokkaido Univ. Ours, H. and J. Hori tions of marine fog microstructure and the means of clearing the fog or increasing
the visibility. A careful study of micrometeorological conditions shows that a possible solu-tion is to plant a belt of trees along the highways in order to catch the droplets on their leaves. The report presents a complex study of the physical condi- 153 San St. in and State State of the A Company of the last | Pasquill, F. 1971 | Parker, W. J. | 1969 | |---|--|---------| | Atmospheric Dispersion of Pollution, Quart. J. Roy. Meteor.
Soc., 97: 369-395. | Polarographic Analogues for Disper.
London, 212: 655. | Mature, | "Meteorologists are mow finding their rather traditional faterasts in the way the atmosphere moves and dilutes windborne material... Except on the local scale, however, these are issues on which much scinntific advance needs to be made before anything more than dublous speculations become possible. A critical discussion of the gradient, statistical and similarity theory with the distribution from multiple sources. The displacement of fog is suggested to be reached by creating a stable disperse phase diffusion layer at the interface between the fog base and a thin layer of dry air at lower temperature injected on to the runway. The dry air is produced by the evaporation of liquid air through heated directional louvers on either side of the runway. It can displace the fog to a height of 40m and 100m wide. Precipitation of the fog by exposure to a large area of surface cooled to a very low temperature by liquid air is proposed. 5.5 - 5.10 2.5 - 3.1 - 3.2 - 3.3 Partl, W. Diffusive Collection of Small Particles by Charged Raindrops, Pres. Scavenging Sympos. Champaign, Ill., Oct. 14-18, 39 pp. Parker, L. W. Anregung zu einim Versuch zur Beseitiguag vom Strablungsnebel durch Hubschrauber, Wahn - Reide, Bundeswehr allgem. Luftwaffe, Abtl. Wetter, Fachl. Mitteilungen 1, No. 50, 10 pp. Pasquill, F. 1974 1936 The determination of the distribution is smokes. Trans. Faraday Soc. 32, pp. 1084-1888 Patterson, H. S. and W. Cawood Bispersion of pollutants by atmospheric turbulence, in Turbulent Diffusion in Environmental Pollution, Adv. in Geophys., Academic Press, New York, 1-13. A survey of the achievements of the three methods (gradient-transfer comcept, statistical theory, dimensional analysis) in describing dispersion of pollutants in the atmosphere. A comparison with some measurements is attached. 2.5 - 2.6 - 3.1 - 3.2 Patterson, A. M., and C. J. West Har Gas Investigations, Bureau of Mines Monograph No. 7. England Discussed are: 1) photometric method, 2) gracicule method. Limitations of the photometric method are mentioned. Graticule method is suitable for particles within size ranges of 0.1 to 2.5 mm. Paugem, J.-Y., and R. Serpolay 1918 Modification de la densité optique des brouillards par ensemencement d'alginate pulverulent. Comparison avec les ensemencements de NaCl. J. Mech. Atmos., 4, 101-106. The water absorption by the noncorrosive sodium alginate powder was checked and compared with that of MaCl. The saults support the idea that the effect of both substances might be comparable if the amount of sodium alginate would be about six times larger than these used for MaCl sweding (1.g., 2, 15 g MaCl compared to 11, 87 g of alginate). 4.3 - 5.6 Evolution d' use gouttelette d' eau chargée dans un nuage m température positive, Bevue Gen. de l' Electr., 62, 255-262. Panthenier, M. and R. Cochet The numerical calculation of a charged droplet growing in an armosphere humid due to the condensation. Small droplets highly charged can grow very fast. Eine noue Methode zur Bestimmung des Gehaltes an flüssigem Wasser in Wolken und Nebeln nach F. Albrecht, Zeitschr. f. Meteor. 11, 118-124. 1957 . A detailed description of the method of the liquid water content is based on the beating of the cylinder on which the fog drops are impacting. The temperature change of the rod due to the evaporation of droplets is proportional to the liquid water content of the feg. Mombre de particules de glace formées par nucleation hetéro-gène dans le brouillard d'une analyseur de pouvoir glacogène. J. Rach. Atmos. 3, 229-243. Pare, J. A. Dehavior of a supercooled fog in a mixing chamber was studied. Deterogeneous mucleation process is briefly analyzed. The calculated concentration of freezing nuclei is of the same order as that of the ice muclei. Perrin de Brichambaut, C. Modification artificielle du temps et du climat. Possibilités d' interventions humaines, la Météorologie, $\frac{1}{2}$, 15-57. A survey about different techniques is rather pessimistic. The author states that the most successful was the dispersion of fogs at temperatures lower than 0°C by the dry ice. Further the author suggests that CaCl₂ might be more officient than 4.3 - 5.1 - 5.12 - 6.1 والمفاوليس فكالمفر كالمواقي وملكي ينبر الدائمة فالمفاولين يديفهم الوفاق ملائعات تفديسا ويراء والمدودات والمادوات ... teal f. Marken ann a ... "Granteren, Andaredina . A. te a. .. Andread Comment for the month and the 157 ٠, Petterssen, S. Pilie, R. J. Fog Broplets in Electrostatic Field, IEEE trans. on Geoscience. Rlectromics, GE-7, 256. 1969 Phase - Cong, L., and J. B. Jordan 1969 Review of Project Fog Drops, U. S. MASA, Spec. Public. SP-212, 1-23. Program of the Project Fog Drops-Warm Fogs: Study of concentrations of fog and hare maries, descriptive models, inhibition of droplet growth, investigation of effects of ions surfactants on coalescence, investigation of electrical means for fog dispersal, method for prevention of dense radiation fog are discussed. 4.3 - 4.4 - 4.8 Picca, R., H. Gase, and R. Mailhes 1968 La production de cristaux de glace dans une chambre a détente, J. Bach. Atmos. 3, 345-352. Matural air and air polluted with Agl particles are investigated during an expension process in a chamber. The results are compared with a similar experiment in a mixing chamber. Pillé, R. J. Verification in Laboratory Sceding Experiments, U. S. MASA, Spec. Public. SP-212, 40-56. Checking of the Jiusto's experiments using MaCl particles: 4 to 7 times improvement of visibility was found using. 1,6 mg NaCl m-3 at diameters of 4 µm but no effect at 0,8 mg m-2 was observed. 4.3 THE PERSON AND ASSESSED OF ASSESS | - | |---| | • | | - | | • | | _ | | | | | | | | | | | Pilié, R. J., J. B. Jinsto, W. C. Kocmond and W. J. Endie Progress of MASA Research on warm fog properties and modification concept. Preseated during a symposium held at MASA Meadquarters MASA SP-212, 122 pages. Pitter, R. L., and H. R. Pruppecher A Numerical Investigation of Collision Efficiences of Simple Ice Plate Colliding with Supercooled Water Drops, J. Atmos. Sci. 31, 551-559. The authors investigate the collision efficiency of an oblate ellipsoid with spherical drops. They deduced a critical ice crystal size (oblate ellipsoid diameter) below which the plate type crystal will not collect any drops of a given size. Comparison with some observations are made. 4.1 ~ Pilié, R. J., W. C. Kocmond, and J. E. Jiusto 1967 Mern Fog Suppression in Large-Scale Laboratory Experiments, Amer. Assoc. Adv. Sci., Mashington, 157, 1519-1520, 2 ref. Plank, V. G. Clearing Ground Fog with Helicopters, Weatherwise, Boston, 22: 91-98. The efficiency of fog dispersion using the helicopter roter wind is proved on several examples. 4.3 - 5.6 4.7 - 5.4 - 5.5 - 6.1 | Plumice, H. and R. Semonin | Cloud Droplets Collision Efficiency in Electric Fields, Tellus, 17, 356- | |--------------------------------|--| | 1969 | r Wakes, J. Appl. Meteor. 8, | | Pleak, V. G. and A. A. Spatole | Cloud Modification by Helicopter Wakes, J. 566-578. | The zuthors analyzed the effect of clearing clouds and fog under the helicopter due to the air mixing and due to the warming of the air by the englare exhaust. The dounvash field is not stable and is divided into three cones in which the velocities are expressed in empirical formulas. 1965 Om the Use of Particles with Large Specific Surface Area for Seeding Clouds and Fogs, Moscow, Trudy CAO, pp. 65, 38-47, 16 ref. Plaude, M. O., and A. D. Soloviev The authors discuss the properties of substances with large specific surface area and their application for potential seeding of warm clouds and fogs. La dissiparione della nebbia, Scientia, 63: 191-199. Pochettino, A. 1938 6.1 5.4 - 5.5 Podzimek, J. プロション・デート こうこうない のかない こうこう こうかい ないしてい 記録いにい Podzinek, J. 1959 1965 Fysika eblaka a srakek (Cloud and Precipitation Physics) Hakl. CSAV, Fraha, 486 pp. The book (in Crech) deals with the water phase transition in the gracephere, the origin of clouds and precipitation. A special chapter is dedicated to condensation muclei and their role in cloud formation. The microstructure of water, mixed and ice clouds is discussed in connection with the formation of precipitation. A brief survey of the problems related to the properties of precipitation elements and to the artificial interference into cloud and precipitation formation is attached. The application of the electrostatic smallogy for the solution of catching of the Agl particles on cloud elements is outlined. Special attention is paid to the catching of serosols on the surface of ice crystals. L'anfluence du courant de Stefan sur la capture des parti-cules d'Agl sur les elements de muage, J. Rech. Atmes., 19-26. 1.2 - 1.3 - 1.4 - 1.7 - 2.1 - 2.2 - 6.1 Podzimsk, J. A Contribution to the Question of Binding of Asrosol Particles on Cloud Elements, J. de Nech. Atmosph. 1: 309-514. The general Kolmogoroff equation is used to explain the character of the catching of aerosel particles under the laftuence of thermophoresis, diffusiephoresis and Stefan [] Ov. The simplified diffusion equation is used for the calculation Uber die Eindung de Aerosolteilchen unf der Oberfläche der Wolkemelemente, Geoffs. Purs e Applic. 50: 161-168. Podzinsk, J. of the catching of serosol
particles on the surface of drops on which water vapor condenses. A numerical example shees the possible impertance of this process for the scavenging of serosol in comparison with the Brownian and turbulent والمراوية والمراوية والمراوية والمراوية والمراوية والمراوية والمراوية والمراوية والمراوية 1961 4.1 - 5.9 Podzimsk, J. A contribution to the question of binding of aerosol particles on cloud elements, J. Res. Atmos. $\frac{2}{2}$, 309. The author investigates the catching of tiny serosol particles on the surface of cloud elements. Rough calculation shows that Stefan flow mechanism might be effective in scavenging serosols mainly in mixed clouds. Podzimek, J., and A. N. Saad A STATE OF THE STA ,一个人,一个人,我们也是不是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们也是一个人,我们也是一个人,也是一个人,也是一个人,我们也是一个人,也是 Evolution of Giant Chloride Muclei Size Spectrum on the Seashore, Arch. Met. Geoph. Biobl. Ser. A, 23, 77-86. The application of Junge's and Nukiyama-Tamasawa size distribution to the sea salt muclei size distribution is discussed. From the nuclei activity term supersaturationsize spectrum for both functions is deduced. 1.2 - 1. Podzimek, J. Most ledianogo kristalla v smeschannom oblake, Sympos. on Closd Physics, Bul. Academy of Sci., Geophys. Inst. Sofia, Movember, 161-172. The author deals with the modeling of an ice crystal growth in a mixed cloud. Simple relations between the ice crystal growth by condensation and coagulation and its environment are established. Different types of ice crystal motion in the atmosphere are simulated in a tank filled with glycerol and formulas for settling of differently shaped crystals established. Polovina, I. P. 1961 O resul'tatakh rabot po rasselaniju pereokhlazhdennykh oblakov i tumanov i vozhmostlakh provedenila ikh nad aeroportumi Ukrainy, Trudy Nauchno - Issled. Gridromet. Instituta, Kiev, No. 74:32-43. On the basis of 11 years of observations at 9 stations in the Ukraine data on the duration of supercooled fogs and low clouds were obtained. 50 - 60% of fogs at velocities < 2m/s are suitable for seeding in the winter time. 5.12 - 6. Presle, G. and H. Morvath The Influence of the Color of Visibility Targets on the Pageoph (in print), 16 typewritten pages. Visibility. On the Question of Using Monomolecular Films for the Freven-tion of the Sea Smoke Type of Fog. (In Russian) Leningrad, Meteor. i Gidrol., 11, 27-29. Prichotko, G. F., L. M. Roev, and M. V. Tovbin 1978 following results: For atmospheric aerosols with visual detection one must use the wavelength at maximum perception to calculate visibility. It is suggested in the atmosphere that \$800A rather than \$500A be used in this type of calculation. Observed visibilities agreed with calculated ones if the visibility was calculated from the intrinsic brightness of the objects and the extinction coefficient was used to calculate the wavelength of miximum perception before the visibility is contemplated. Observation of colored targets in hydrosols produced the 1.5 - 4.6 1978 Pristley, C. H. B. furbulent Transfer in the Lower Atmosphere, Univ. of Chicago Press, Chicago, III. A monograph on the turbulence and turbulent exhange in the stmospheric boundary layer. An extended survey of the published articles, reports and books mainly in western countries is attached. 2.5 - 2.6 - 3.1 - 3.2 ÷.5 163 Presle, G., and H. Horvath The Visibility in Turbid Media with Colored Illumination. Accepted for publication in Atmospheric Environment (15 typestitten pages). Observations of targets in a hydrosol were made through colored filters. The hydrosols had wavelength dependent extinction coefficients(A) similar to the atmosphere and(B) with a higher extinction in the red. The results indicate that one must use the wavelength at visual (eye) maximum perception rather than the dominant wavelength of the filters in visibility calculations using air extinction coefficient. The daylight and mormal serosol the wavelength found most useful is \$800. Calculations of wavelength of maximum operation for several extinction coefficients are presented 1.5 - 4.6 Cold Fog Seeding at Oslo Airport, Fornabu, During Winters 1967-68 and 1968-69, Meteor. Annaler, Vol. 5, Mo. 9, Morske Meteor. Institutt, Oslo, 363-393. Rabbe, A. 1961 Prothorov, P. S., and L. F. Leanov 1969 Issiedovanie diffuzionnyk sił dalnodeistvia nerkdu vodian-nymi kapliami i neletuschini chastitsami, Koll. Zburn. 15, 464-467. Description of an experimental proof of the validity of the theory of diffusiophoresis using a fine balance (sensitivity 6.4 x 10.2) is presented. At the drop radius r = 1 um and abundaity 55-50% the repulsing force was 1.6 10.4 dynes what is 2-2.5 more than the theory predicts. (The investigation of the diffusion forces acting on a distance between water drops and insoluble particles.) 5.12 Rabbe, A., S. Hoppestad, and R. Eriksen Cold Fog Occurrence at Oslo Airport and Methods of Artificial Dissolution, Meteorologiske Annaler, Oslo, 5: 31-43. It is assumed that there are 6 periods lasting more than 5 hours in the winter time during which should be fog seeded. The scientists prefer dry ice seeding for physical reasons and propane seeding for economical reasons. On the Equilibrium of Liquid Conducting Masses Charged with Electricity. Proc. Roy. Soc., 188-186. 1479 Rayleigh, Lord 5.12 - 6.1 Junus delineralitation (inc.) D. 14-14 164 4.1 - 5.9 X. Rebenstorff, H. Rolter, R. 1974, 1975 1 Him einfacher Apparat zur Untersuchung der Nebelbildung und uber Amordmung der Nebelkerne bei der elektrischen Spitzenentladung, Physik, Z., 5, 571-574. Boundary Layer Aerosol Transport Measurements in a Valley System. Part I., Final Tech. Rep. 1974, Contract Mo. DAJA-37-73-C-1806, 16pp. Part I., Pinal Tech. Rep., June 1975, Grant No. DA-ERO-124-74-60054, 29pp. 1.10 - 1.11 - 2.5 Reiter, R. and W. Carnuth Remote Aerosol Sensing with an Absolute Calibrated Double Frequency Lidar. 22nd Tech. Meeting of AGARD on Optical Propagation in the Atmosphere, Lyngby, Denmark, October. Project Foggy Cloud VI: Design and Evaluation of Marm-Fog Dispersal Techniques, China Lake, War Weap. Contr. Tech. Publ. 5824, pp. 106, 23 ref. Relaking, R. G. et al. 1.11 · 1900年,1915年,1916年,1918年,1918年,1918年,1918年,1918年,1918年,1918年,1918年,1918年,1918年,1918年,1918年,1918年,1918年,1918年, - Manifelta Bleten S. Richardson, L. F. 1920 a with the Parliage of the Parliage and a second of the Secure of the second secure of the second se Rinchart, G. S. The supply of energy from and to atmospheric eddies, Proc. Roy. Soc. Ser. A, 97, 354. The suthor studies the damping of small perturbations of a shear flow having a mean velocity J(z). The damping depends on the value of the nondimensional parameter $Ri(z) = \frac{L}{T(z)} \frac{F_0 \cdot f(z)}{(\partial \vec{u}/\partial z)^2}.$ Critics of the methods using gelatine, formers and polyvinyl alcohol, and oil collection media for recording droplets less than 4µ diam. is presented. The secondary influence of certain pyrotechnical mixtures on the generation of tiny fog droplets which can play an important role in wisibility studies is stressed. Fog drop size distributions: measurements methods and evaluation, U. S. Army Electronics Command, Ft. Mormouth, N. J. ECOMS247, April 39, The perturbations are damped if Ri > Rig = 1.0. . Roach, W. T., R. J. Adrns, J. A. Garland, and P. Goldsmith A Field Study of Radiation Fog, Faraday Symp. of the Chem. Soc., 7: 209-221. A detailed snalysis of the origin and transformation of a radiation fog is presented. Some of the conclusions of a one-dimensional model including the heat, water vapor and liquid water budget are confronted with the parameters measured inside a typical radiation fog of 7 December, 1971 at Cardington, Beds. 1.5 - 2.6 - 1.1 166 Alchardson, L. F. Some measurements of atmospheric turbulence, Phil. Trans. Roy. Soc. London, Ser. A. 221, 48. The author presents results of the extensive series of experiments with turbulent diffusion using chianey smoke, and chemical smokes such as FMqC1, P20s etc. The smallest value of turbulent viscosity coefficient was 78 cm² sec⁻¹ at 30 cm showe the larm in still air, and the largest 1.6 x 10° c¬² sec⁻¹ at 20 m. 2.1 to 2.7 and the second of o Experimental Test of Fog Clearing by Ground-Resed Heating-Visibility, Temperature, and Fog Microphysics, AFCRL-TR-73-8054, Buffalo, N.Y. Calspan, Contract No. F19628-72-C-0160, Sci. Rep. No. 1, pp. 57. Rosinski, J., and T. C. Kerrigan 1979 Formation of Ice Phase by Contact Freezing, Sorption, and Condensation-freezing in Matural and Seeded Storms, J. Rech. Atmos., 11, 77-97. Millian Contract and Ben Medical Contract The article deals with a simplified theory of the deposition of particles seeding the supercooled water drops due to the Brownian diffusion theory medified by thermo- and diffusion phoresis. 8.1 - 5.5 Degers, C. W., W. J. Eadle, U. Katz, and W. C. Kocmond 1975 Project Fog Drops V., NASA, CR-2633, Washington, D. C., Dacember, 76pp. A two dimensional model has been used to describe the onsetting and evolution of an advection fog. The main equations include the time change of potential temperature, water vapor mixing ratio, wisd components u and Y. The model also includes the influence of radiation on the fog evolution. We mixtured the influence of radiations were made. Rosinski, J., R. H. Snow, and F. B. Smith Models for Computing Contemination Expected from Aircraft Spray, CWL Spec. Publ. #2, Rep. on Symposium VIII, Wol. I, U. S. Army Chem. Warfare Lab., July. The authors present a simple model for particle dispersion in the atmosphere. The models been in mind the particle settling and assume a particle size distribution close to the Nuklyma-Tanassava distribution. 3.1 | Rouleau, M. and MM. Poc | Electrocongelation des brouillards surfondus, C.R. Acad. Sc. 224, Ser. A and B, No. 21. The authors succeeded to transform the feg (supercooled) by the means of the use of an electric field of high intensity which caused the freezing of supercooled water droplets. | 6. S | Runge,
H.
Entstehung von Bodennebel durch Auspuffgase, Z. angew. Met.
54, 307-308. | |-----------------------------------|--|-----------|---| | 1935 | nd Ocean Currents,
Ocean. Insti., | | 1970
ng., Trans. 15, | | Rossby, C G. and R. B. Montgomery | The Layer of Frictional Influence in Wind and Ocean Currents,
Pap. Phys. Ocean. Meteor., MII, Moods Hole Ocean. Insti.,
Vol. 5, No. 3, 101 pp. | 2.3 - 2.5 | Roth, L. O., and J. G. Porterfield
Spray drop size control, Amer. Soc. Agri. Eng., Trans. 15,
779-719 | The fire of the order of the order CAMBRIAN DECUMENTED TO THE TAXABLE DESIGNATION OF THE PROPERTY The authors use a numerical model to describe the early stage of droplet formation in a small simulation chamber. The updraft (pressure) and temporature fluctuation are considered together with the possible effect of cloud seeding or by hygroscopic nuclei or by surfactants. 4.1 - 5.9 Sachsee, H. Uber die elektrischen Eigenschaften von Staub und Webel Ann. der Physik, Leipzig, 14, 396-412. On the Atmospheric Diffusion of Gas or Aerosol Near the Ground, Natural Science Report, Ochanomiza Univ. 7, 25-61 Sakagami, J. Aerosol or gas from different points in the space is released. Line type source and source within five meters from the ground is considered. The importance of similar calculations for agriculture, meteorology and industry is stressed. Charge Transfer Between Uncharged Mater Drops in Free Fall in an Electric Field. J. Geophys. Res. 73, \$415-6423. Sartor, J. D. and Ch. E. Abbott Production of Liquid Aerosols by Harmonic Electrical Spraying. J. Coll. Sci., 41, 185-193. Sample, S. B. and R. Bollins Sartor, J. D. and C. E. Abbott Principles of Aerosol Technology, Van Nostrand Reinhold, New York, pp. 418 Sanders, P. A. Some Details of Coalescence and Charge Transfer Between Freely Falling Drops in Different Electrical Environments J. Rech. Atmos. 6, 479-493. The authors did investigate the coalescence of charged droplets falling in an electric field. They concluded that the electrical environment has a measureable effect on the coalescence officiency of colliding water drops. The efficiency depends on size and size ratio of drops, their charge, the electrical environment, and the relative velocity of their encounter. The drops were usually between 0.25 to 0.40 µm in size. 1.1 to 1.11 1.6 - 4.4 1971 Sasyo, Y. What about the next twenty years? Weatherwise Boston 21: 114-117. Study of the formation of Precipitation by the Aggregation of Smow Particles and the Accretion of Cloud Droplets on Smowflakes, Papers in Meteor. and Geophys. 22, 69-142. A very detailed investigation of the collection efficiency of ice crystals in a water cloud. The author formulates a simple mathematical model and makes experiments in an aerodynamic wind tunnel with models of plate type ice crystals. Review of seeding experiments including Yellowstone expedition 1968. General problems related to air pollution are mentioned. 5.12 1.1 - 5.9 Sauryer, K. F. The Effect of Relative Humidity upon Screening Power of F. M. Smoke, Porton Rep. No. 2448, (Sec. No. 71), Nov. Performance in the field will depend on the extent of coagulation permitted by the conditions in which the smoke is put up, and on occasions it may not be possible to achieve more than about half the performance obtained in the laboratory. F. M. produces no smoke in dry air, but produces a dense, stable smoke of the hydrate (presumably Ti Cl4. S H₂O) when only a small amount of moisture is present. Schmeter, S. M. Fizika konvektivnykh oblakov, Gidrometeoizdat, Leningrad, 232 pp. 1972 The monograph deals with the description of the origin and growth of a convection cloud. Special chapters deal with atmospheric stability, air entralment. The author describes the results of the measurements of cloud microstructure and the attempts to model numerically convective clouds. 2.5 - 2. 1.1 Schweizer, J. W. and D. N. Hanson THE COLUMN The second of th Stability Limit of Charged Drops. J. Coll. Interf. Sci. 35, 417-423. Scorer, R. S. 1971 r, R. S. Air Pollution, Pergamon Press, Oxford, 1972, 151 pp 1964 (1972) The booklet on problems related to mir pollution, its physical basis, economical and health aspects is written for non-professionals, however, on m strict mathematical-physical basis. The equations and theoretical statements are presented without any proof or detailed explanations. The content covers the description of pollution over different kind of terrain, influence of meteorological factors and damages caused by air pollution. 2.5 - 2.6 - 3.1 - 3.2 - 3.3 ** * * Scientific Problems of Meather Modification 1964 (A Report of the Panel on Weather and Climate Modification Committee on Atmospheric Sciences), Nat. Academy of Sciences; Mat. Research Council, Washington. The report deals with all possible aspects of weather modification of supercooled clouds and fogs and dispersion of werm clouds. The first topics are considered to be the most prospective. Several methods of warm cloud seeding were applied; Carbon black seeding (radiational transfer-Vonnegut); 40 kg carbon powder per hm at noon time; beating of the air and seeding of fog with water (Magono). Sedunov, Yu. S. 61 Fizika obrazovanja zhidkokapelnoi fazy v atmosfere, Gldrometeolidat, Leningrad, 207 pp. A monograph on the "Physics of the Liquid Phase Formation in the Atmosphere" contains several chapters dedicated to the classical (quasisteady) approach to the droplet growth from a nucleus and to the heat exchange above the drop surface. The author discusses further the influence of the fluctuating fields on the droplet growth and formulates the axioms of the stochastic theory of condensation. A list of articles on the droplet growth investigations performed mainly in 1.2 - 1.7 - 2.1 - 2.2 - 2.6 5.7 • Semonin, R. G., and H. R. Plumlee Collision Efficiency of Charged Cloud Droplets in Electric Fields, J. Geophys. Res. $\overline{21}$, 4271-4277. Serpolay, R. L'atténuation des brouillards sur les aérodromes, Forces Aériennes Francaises, 167, 35-64. 196E The survey article has a wide documentation on this subject. The author discusses in general mainly the dispersion of supercooled fogs by liquid propane. 5.12 Serpolay, R. Experiences d'amélioration de la wisibilité par temps de brouillard (Aeroport de Paris-Orly, Hiver 1958-1959) C.N.R.S. Obs. Puy de Dôme, 2, 43-63. A detailed description of the experiments made at the air port Orly is presented. The author seeded supercooled fogs at Orly Airport. The liquid propane was diffused around the airport and some positive results were observed. More systematic measurements are needed. 5.12 - 6.1 173 1.6 - 4.4 Serpolay, R. 1959 1961 Sur 1' utilisation des gaz chauds d'échappement de tur-borsacteurs pour dissiper les brouillards, Bull. C.M.R.S. Obs. Puy de Dome, <u>2</u>, 47-52. The author describes the experiments with the jet engine at the airport at Paris. The results are yet not conclusive and a modification is suggested for the continuation of the experiment at Orly. 5.1 - 5.2 - 5.5 - 6.1 Serpolay, R. 1869 Détermination expérimentale in situ de la temperature limite d'efficacité du dispositif de dispersion des brouillards surfondus installé sur l'aéroport d'Orly, J. Rech. Atmos. 2, 79-83. Déscription of the experiments with liquid propane sprayers at the Orly Airport is presented. Apparently the threshold of an effective operation was close to $0^{\circ}C$. 5.12 - 6.1 Serpolay, R. A Ground-Based Device for Dispersal of Supercooled Fogs Proc. Int. Conf. Cloud Phys., Met. Soc. Japan, Tokyo, 410-415, 12 ref. Precipitation locale d'une nappe de brouillard par ensemencement a base de chlorure de sodium, J. Mech. Atmos. 6, 529-535. Serpelay, R. and M. Andro A dense drizzle with the mean drop sizes of 200 µm was produced by seeding a fog of a layer thickness of 40 m with a grinded NaCl crystals (mean size between 3 35 µm). The drizzle was observed 50 m leeward of the ground based system and lasted for 7 min. From 300 m before the seeding the visual range increased up to 1,100 m. 5.12 the first of the first of the control of the second of the second of the second of the second of the second of 4.3 6.1 memerical values. 7.9 5.12 The author calculated the precipitating effect of ice crystals on fog drops, and finally on the optical properties of the seeded fog. The examples are presented with some Etude graphique de la modification de densité optique accompagnante la transformation d'un brouillard surfondu en brouillard de cristaux de glace, Bull. C.N.R.S. Obs. Puy de Dome, 2, bl-74. Serpolay, R. A Company of the last l 1972 Serpolay, R. Projet d'expérimentation sur la modification des brouillards a toutes temperatures par voie physico-chimique. J. Rech. Atmos., 5, 185-191. Silverman, B. A. 1972 Marm Fug Dissipation in the United States, Paris, Joint Conference, Aeron. Met., May 1971, pp. 13, 13 ref. Severyase, G. T. Removal of Astosol Particles from the Atmospher by Growing Closed Droplets, Geofis. pura e applic. 55, 151-163. The diffusiophoretic influence on the catching of particles of Mi-Cr and heterogeneous natural across and using Pollak photoelectric counter is described. The chamber was cylindrical r = 15.5 cm and 3.7 cm in depth. The bottom was covered by pure H20 and at the top by CaCl₂ solution. The covered by pure H20 and at the top by CaCl₂ solution. The core of the walls the gradients of 180, 18 and 1.8 mm Hg cm⁻¹ were attaigned. The general solution of the diffusion equation was found and used for calculating the concentration of merosol particles. 6.1 Silverman, B. A. and A. I. Weinstein Weather
and Climate Modification, N. Y. John Wiley & Sons, 355-383. Dispersion of fogs is included in the monograph dealing in general with weather modification. and the second of o Attended. 1950 and 1963 Slimn, W. G. N. Precipitation Scavenging of Submicron Particles - A Theoretical Analysis, Proceedings of the USAEC Mateor. Inform. Meeting, Sept. 11-14, 1967, AECL-2787, Ed. C. A. Mawson, pp. 527-540, Chalk River, Ontario. The second of th ,如果我们的一个人,我们也不是我们的,我们就是我们的一个人的,我们就是我们的一个人的,我们也是我们的一个人的,我们也是我们的一个人,我们也是我们的一个人,我们也是 Stability of Aerosols and Behavior of Aerosol Particles, Chapter 5 in the Handbook on Aerosols, Atomic Energy Commission, Mashington, C.D., 64-76. Simclair, D. General problems related to the colloidal stability of serosols are discussed such as: settling of airborne perticles under gravity, Brownian motion, congulation, moverance f particles in an electric thermal gradient and accustic field. The Meteorology of Chemical Marfare and Smoke, Porton Momograph. No. 9-400 (Perman. Records of Res. Development), Simpson, J. H. Slinn, W. G. N. The Convective Diffusion Equation for the Scavenging of Submicton Particles, Pacific Northwest Laboratory Annual Report for 1967, BMML-715-3, pp. 171-185, Battelle-Northwest, Richland, Mashington. Classification of meteorological parameters and their importance for chemical warfare: Surface wind direction, surface wind speed, vert. grad. of air temperature, vert. gradient of wind speed, wind gustiness, surface temperature. Tellative bundity, air temperature. Different kinds of diffusional models, and confrontation with the experiments, is presented. The travel of gas over exceptionally rough surface and the theory of gravity spreading is discussed for surface and the theory of gravity spreading is discussed for specific cases of aircraft bombs etc. In detail is treated the evaporation from certain areas producing a persistent gas and the behavior of smoke screens. أمالا فالمراجعا المستميد والمراطل فأطر ومستناها فيسترج والمسترج والمراجع المراجع والمراجع المراجعة والمسترجع والمسترجع والمسترج والمسترجع والمسترج والمسترجع والمسترج والمسترجع والمسترح والمسترح والمسترجع والمسترجع والمسترجع والمسترح والمسترجع والمسترجع والمسترح والمسترح والمسترجع والمسترح وال and the same of th 2.1 to 2.6 1971 Un essai montrant que l'utilisation des gaz chauds d'échappement de moteur d'avion a réaction est practicable pour dissiper les brouillards, Fin. Rep. Part 1, Contr. No. AF 19 (604)-3492. The experiments made at the Hanscom Field on 11 December 1958 have shown that there is a possibility of using jet engine heating for fag dispersion. The final effect, however, has to be checked in the future. 5.1 - 5.2 - 5.5 - 6.1 Smith, Maynard (Editor) Recommended guide for the prediction of the dispersion of Res. airborne effluents. Sponsored by Amer. Soc. Mech. Engin., pp. Committee on Air Pollution Control, ASME, New York 85 pp. Smith, T. B., When-Wu Chien, and A. I. Weinstein 1970 Warm Fog Modification, AFCRL-70-0105, Altadena, Cal., Met. Res. Inc., Contract No. F19628-69-C-0021, Final Rep. 4°, pp. 52, 9 ref. 3.1 - 3.2 - 3.3 4.1 - 5.9 The authors analyze the Brownian motion and phoretic transport to a suspended droplet. They conclude that the earlier calculation did mot include the latent heat exchange on the drop surface. That explains some of the discrepancies between theory and experiment. Much importance is attributed to the thermophoretical forces. A recvaluation of the Role of Thermophoresis as a Mechanism of In- and Below- Cloud Scavenging, J. Atmos. Sci., 28, 1465-1471. Slinn, W. G. N. and J. M. Hales Smith, T. B. et ml 1971 Control of the section sectio Marm Fog Modification Studies, AFCRL-71-0467, Altadena, Calif., Met. Res., Inc. Contract No. F19628-70-C-0069, Final Rep. 4, pp. 98, 8 ref. Soloviev, A. D. The Dispersal of Fog with Positive Air Temperatures (In Russian) Irudy CAO, Moscow, 65, 9-29. 1965 5.1 - 5.6 - 6.1 6.1 Smith, T. B., and D. M. Takeuchi Marm Fog Area Seeding Studies, AFCRL-TR-0437, Altadena, Cal. Met. Res. Inc., Contract No. F19628-72-C-0236, Final Rep., pp. II. Saloviev, A. D. Fizicheskie osnovy metodov vo 1961 Fizicheskie osnovy metodov vozdeistvia na "teplye" rumany, Issledovania po fyzike oblakov i aktívnym vozdeistviam na pogodu, Gidrometeoizdat, Moskva, 209-218 Physical alements of the method of affection of the method Physical elements of the methods of affecting the "warm" fogs. Survey of all methods applied in the past including some criticism and economical effects. 4.3 - 5.1 - 6.1 6.1 | Sood, S. K., and M. R. Jackson | Sramek, L. 1966 | |--|---| | Scavenging of Atmospheric Particulate Matter by Falling
Hydrometeors, Proc. 7th Int. Conf. CIN, Prague - Vienna, Sept.
1969, Academia, Prague, 229-303. | Results of socding experiments of supercooled fogs in cloud chambers by means of silver iodide atomized by means of pyrotechnic mixtures, J. Rech. Atmos. 2, 277-2. | | The scavenging efficiency of snow and ice crystals has been investigated in the cloud of µm spherical spores or of particulates of a fluorescent orange pigment. The scavenging of particulates was compared with a simple model which supports the conclusion of the experiments that snow and ice crystals have an efficiency of 1 to 4 percent in scavenging 1.0 to 3.4 µm particles from the atmosphere. | The supercooled cloud was generated in a 200 t cloud chamber and seeded with pyrotechnical Agl mixtures. Critical temperatures were -4°C to -9°C with the maximum occurrence at -6.5°C. | | 4.1 - 5.9 | 5.12 | | Splinter, W. E. 1968 | Stewart, K. H. 1954 | | Electrostatic Charging of Agricultural Sprays. Amer. Soc. Agr. Eng. Trans. 491-495. | Proposals for Work on Fog Dispersal by Hygroscopic Materials,
Net. Off. London, pp. 6. | .cenart, K. H. 1960 والمقاملات والمائم والمتارسين والمتانية والمتانية The second secon 1 Recent Work on the Artificial Dispersal of Fog, Net. Magat. (London, Mat. Off.), 89, 311-319, 6 ref. Meteorological conditions of the fog dispersion in Poland. Macrocharacteristics of fogs in Poland are deduced for cloud (fog)dispersion trials. An outline of the possible program is mentioned. Marunki meteorologiczne rozraszania mgiel v Polsce PiHM, Prace, 92, 17-23. Strauch, E. 1969 The critical survey of the work in Britain includes the PIDO system (1959-60 at Marlan 3 lines parallel of burners 900 yards long). Satisfactory clearance could be reached, however, hesitations with the continuation of the project. Also, surface-active chemicals were used (1955-58 support of coagulation - no effects attributed to the spray were abserved). Mygroscopic material (600 x 40 x 20 m space) cached. Also, were areached. 4.2 - 4.3 - 5.1 - 5.6 - 6.1 2.1 - 2.7 Strau. W. 1931 A l'hepretical investigation of the Transmission of Light Through Fog. Physical Rev. 38: 159-165. Stratton, J. A. and H. G. Houghton Industrial Gas Cleaning: The Principles and Practice of the Control of Gaseous and Particulate Emissions Pergamon Press, Inc. 44-01 21st Street Long Island City, New York 11101, 472 pp. 1.1 - 1.2 - 4.1 - 4.4 - 5.9 - 5.10 - 6.4 1.5 - 4. | Sumin, Iu. P. | | |---------------|--| | 1964 | | | | | | Stillete, E. | | Berücksichtigung vereinfachter Geländetypen bei der Berechmang der turbalenten Asbreitung von Schornsteingasen, Staub, 24. A model of the propagation of pollutants from a chimney, in which an uneven terrain is assumed, is established. The exchange coefficient in the diffusion equation is kept coestant. Metodika rasseiania pereokhlazhdennykh tumanov pirotechnicheskimi sostavami s lodidemi serebra i svintsa, Trudy GGG, Leningrad 224, 37-42. Agi, Pbiz particles were used. The relationships are established between the rate of crystallization and wind Agi, Pbiz particles were used. The relationships are established between the rate of crystallization and wind speed, and between the time in which the crystallization zone reached its maximum and fog temperature. (The methodology of supercooled fog seeding with the pyrotechnical mixtures with the lodide of silver and lead.) ## 5.12 Stünke, M. 1966 Untersuchangen rur turbulenten Ausbreitung von Schornsteingasen über nicht ebenem Gelände, Staub, 26. Centimanion of the work described in 1964. More general case of the propagation of pollutants from a chancy over an uneven terrain is considered. Airplane seeding with CuS (41 experiments) showed positive results when the temperature was <-7°C and when the reagent was applied in excess of 400 g/km of aircraft path. In some cases was found the threshold temperature -3°C and the consumption was 200-400 g of CuS per 1 km of layer type cloud. Issledovania kristallizuiuschikh svoistv sernistoi medi pri vozdeistviakh na pereokhlazhdennye sloistoobraznye oblaka, Trudy GGO, Leningrad, 239, 21-35. Sumin, Iu. P. (Investigations on the crystallization capability of CuS for the supercooled layer-type clouds.) 2.7 Setton, O. G. 1949 Tag, P. M. A Numerical Simulation of Marm Fog Dissipation by Electrically Enhanced Coalescence, ENVPREDRSCHFAC, Techn. Pap. No. 3-74, Naval Postgrad. School, Monterey. The main aim of this study was to test the enhanced coalescence mechanism due to the electric field charging in the Panama-Canal zone. The conclusions were: An electric field of 300 V cm⁻¹ produces a negligible effect, 3,000 V cm⁻¹ might increase the visibility. The visibility improvement factor was strongly dependent upon the initial fog liquid water content.
Visibility improvement is primarily a result of an increased fall-out caused by drop-spectrum widening. Atmospheric Tarbulence, Methaen, London. turbulent motion and the exchange of momentum, energy and mass in the atmospheric boundary layer. A short introduction the a statistical theory of turbulence is included. Finally, the author suggests formulas for practical calculation of diffusion and of the evaporation of water wapor from reservoirs. author discusses in a condensed form the elements of the 2.5 - 2.6 - 3.1 - 3.2 1.6 - 4.4 - 5.6 Micrometeorology, McGraw-Hill, Inc., New York Sutton, 0. 6. A standard textbook dedicated to the problems related to the atmospheric boundary layer such as the termal stability, transport of momentum and heat in the atmosphere, turbulence and radiational transfer. Special attention is paid to the models of atmospheric diffusion under different conditions and to some application in the meteorology (evaporation) and environmental studies. Many references mainly on English contributions to this subject are attached. T&g. P. M. Dissipation of fog using passive burner lines: Numerical sensitivity experiments, 6th Confer. on Planned and Inadvertent Meather Medification, Champain-Urbana, Ill., AMS, Boston, October, 1977, 180-183. The dissipation of fog using a passive line or two lines of burners was simulated by a two dimentional model. The most important features were the use of a non-uniform stretched grid for the vertical coordinate and a variable eddy exchange coefficient including the buoyancy term. Calculations for "no-wind" and "crosswind" situations are discussed. 2.5 - 2.6 - 3.1 - 3.2 - 3.4 1.7 - 3.2 - 5.1 - 6.1 一次,如果我们一个时间,我们就是我们的时候,我们的时候,我们的时候,我们的时候,我们的时候,我们的时候,我们的时候,我们的时候,我们的时候,我们的时候,我们的时候,我 and the first of the second table filters | 1917 Thudium, J. | Soc. Mater Uptake and Equilibrium Sizes of Aerosol Perticles at High Relative Humidities: Their Dependence on the Composition of the Water-Soluble Material. Pageoph, 116, 130-148. | This author discusses at length the constants required to calculate the equilibrium water uptake of an aerobul particle. In particular attention is paid to the calculation of the osmotic coefficients required to calculate the exponential mass increase coefficient. Theoretical results for the osmotic coefficients agree very well with experimental data. These constants are then applied to aerosol particles to calculate their water uptake at relative humidities close to 100%. | |------------------|---|---| | Taylor, G. I. | The Formation of Fog and Mist, Quart. J. Roy. Meteor. Soc. 43, 241-268. | | Thudius, J. | Todd, C. J. 1967 | A Method for Clearing Warm Fog to Allow Helicopter Support of Ground Forces, Norfolk, Va., May. Air-Sta., May Weath. Res. Facil., Tech. Pap. No. 2-67, 4°, no. 54 | |------------------------------|---| | Todd | A Me
of G
Res. | | 1973 | cloud, Quart. J. Roy. Met. | | Tensekes, H. and J. D. Woods | Coalescence in weakly turbulent cloud, Que Soc. 99, 758-763. | 4.3 - 4.6 1.1 - 2.2 - 2.5 - 2.7 idd, C. J. On the Design of Marn Fog Clearing Experiments Using Hygroscopic Treatments, Norfolk, Va., Nuv. Air Sta., Navy Weath. Res. Facil. Tech. Pap. No. 20-69, 4*, pp. 6. Tunicki, N. N., and I. V. Petrianov On the theory of merosol filtration, (L. Ya. Karpov Institute of Physical Chemistry, Moscow, Aerosol Laboratory), J. Phys. Chem. (USSR), 17, S.-6, 408-413 (Transl. by E. R. Hope, Defense Sci. Inform. Ser., Defense Rosearch Board, Canada, 1953). The authors discuss in detail the coagulation of aerosols, effective particle radii and interaction between particles and internal filter. Energy of attraction is l/r, Formala is derived for interaction between apherical particle and cylindrical filament. . 0 1 Toulcova, J., and J. Podzimek Contribution to the Question of the Catching of Aerosol Particles in the Wake of Falling Water Drops, J. Res. Atmos. 4, 89-95. The study of the wake behind drop models falling in a tank filled with glycerol showed a significant change of the wake behind models at Re between 250 and 500. This can explain the strong change in collection efficiency of talling drops in this region found by Starr and Mason. Tunicki, N. N. Diffusion processes under conditions of natural turbulence, J. Phys. Chem. (USSR) 20, 10, 1137-1141 (Transl. by E. R. Hope, Defense Sci. Inform. Ser., Defense Research Board, Ottawa, Canada). Coagulation and evaporation of particles and drops in the atmosphere from the point of view of isotropic turbulence concept is outlined and the derivation of equations describing the dropler growth explained. The author considers also the heat exchange in the turbulent atmosphere. 4.1 . 5.9 できない。 となることでははないというないのできないのできないのできない。 これではないないできないないないないできない。 これできない これでき الماليا المالية والمراجع المراطية المالية والمالية والمتمادة ومحالة المتحاطية والمتحاطية والمتحاطية والمتحاطية 1960 Iverskoi, M. P. Effects of Frequency and Intensity of Acoustic Oscillations on the face of Dispersal of Mater Fog, Leningrad, Trudy GGO, Rep. 104, \$5-94, 5 ref. U.S.A.F., Cambridge, Res. Lab., Bedford 1968 Albania de como medical de la caración caraci Use of Helicopters to Dissipate Marm Fog, Met. Lab. U. S. Air Force, Office of Aerospace Research, Research Review Z:15. The position of the helicopter was 100 ft. above the cloud or fog. The relative humidity of the dryer air should be 90% or less. If the air above the cloud or fog layer has a higher humidity, the mixing might actually deepen the fog. 5.4 - 5.5 - 6.1 Tyldesley, J. B. 1965 The Solution of Atmospheric Diffusion Equations My Electrical Analogue Methods, Sci. Paper #22, Met. 0.770, (Bracknell). Helicopter Technique for Clearing Marm Fog and Clouds, Met. Lab. U. S. Air Force, Office of Abrospace Research, Res. Meview B: 10. U.S.A.F., Cambridge, Res. Lab., Sedford 1969 Marm fog layers 200 ft. thick were repeatedly cleared using he icopters. 5.4 - 5.5 - 6.1 The second of th 3.1 - 3.2 185 VAL Fog Clearance U. S. MASA Progress of MASA Research on Warm Fog properties and Madification Concepts, Proceedings of a symposium, Wash. D.C. 74%, 6, 1969, Spec. Public. No. 212. The main objectives were to discuss the results of recent warm fog seeding experiments at the Chezung County Airport, Rimira, N. Y., (Cornell Aeron. Lab.) and other related subjects. 5.1 - 5.12 - 6.1 Essais de dissipation de brouillards non chargés par projection de brouillards électrisés composés de quantités égales des goutres chargées positivement et de goutres chargées mégativement, Buil. C.N.R.S. Obs. Puy de Dôme, 1, 41-45. Vadell, M. the author made experiments which led to the conclusion that the effect of bipolarly charged drops on the fog dispersion in a cage is less expressed than unipolarly charged. Action de l'électricité sur le brouillard, Bruxelles, Bul. Acad. Roy., 486-493. and Mature, Paris, 30 (1902), 118-120 Cosmos, Paris, $\overline{15}$ (1902), 595-598 Van De Vyver 186 Aeroplane, London III, No. 2843, p. 23. 1966 The state of s ,一个时间,一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们也会会会会会会会会会会。 第一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们 THE PARTY OF P de Caracita de Caracita de Van Valta, Ch. C., and P. A. Alee 1970 Silames as Cloud Stabilizers, U. S. Atm. Physics and Chemistry Lab., Bealder, Tech. Rap. ERL 105-APCL 6, April, also in Nat. Cenf. on Westher Modif. Santa Barbara, April 6-9. Silamens (alkylchlorosilicon compounds) are effective in stabilizing cloud droplets against evaporation due to the silicem polymer film on the surface of the drops. These substances were also found to be effective in preventing the macleation of supercooled water drops. Vialtsev, V. V. Rasselanie vodnogo tumana zvukovymi kolebaniami, Vysokogorm. Geofizich. Inst., Malchik, Trudy 13, 123-151. The investigations were made in a chamber of 500 m³ at low frequency (sonic) acoustic vibrations. The speed of dispersion increased under favorable frequencies 15 - 20 x. (Dispersion of water fog by acoustic waves.) Ferger - Deloncle, M. 1966 Application des méthodes radiométriques à la physique des campes, J. Rech. Atmos. 2, 39-46. The nutbor surveys the wide field of the application of the insertigation of propagation of electromagnetic waves to the investigation of clouds and vice versa, how the clouds influence the propagation of light in infrared domain. quotations are attached) Volkovitskii, O. A., L. I. Ermoshina, and L. N. Pavlova 1967 Predvaritelnye dannye ob "adiabaticheskykh" tumanakh w bolshoi kamere, ARN SSSR, Inst. Prikl. Geofiziki, Trudy Results of preliminary experimental investigations on the control of fog in a chamber during adiabatic expansions of air are presented. The equations for calculating the drop of temperature and the course of humidity are presented. The dispersion of fog in the chamber occurred unevenly with height. In the upper part of the chamber fog dispersed more rapidly. (Preliminary results of "adiabatic" fogs in a large chamber.) 1.1 - 4.2 A STATE OF THE SAME AND ASSESSMENT OF THE PROPERTY PROP A STATES TO A CONTRACTOR OF THE STATES AND 1942-1946 The Dispersal of Fog From Airfield Runways, Record of the Work of Tech. Branch F of the Petrol.
Warfare Dept., Min. of Supply, London, 321 pp. Walker, E. G., and D. A. Fox 1945 Preparation and properties of aerosols, U. S. Dep. of Commerce, Publ. Report 6208. Mall, F. T. 11.17.14 188 Mallington, C. E. Management Solution of Atmospheric Diffusion Equations, Sch. Metalzersti Paper #28, Net. 0.806, (Bracknell). Nezelzerstreuung durch Elektrizität, Umschau, Frankfurt a. M. 8, 1003-1006. 1904 Service of the Control Contro では、これでは、日本のでは、日本 Final Export on the Air Weather Service, FY 1968 Weather Sodification Pregram, Volume 1., Projects: Warm Fog, Cold Fog III, Cold Wand, Cold Horn, and Cold Fan. Tech. Rep. 209, Washington, 1s 8°, pp. 58. Mashington, Air Westher Service Medding, J. B. and J. J. Stukel 1974 Operational Limits of Vibrating Orifice Aerosol Generator, Envir. Sci. and Technol. 8, 456-457. Meick, F. E. 1971 Gauge Dispersal of Agricultural Materials from Experimental Airplane, Texas Engin. Exper. Sta. News (Texas Agr. and Nech. Inst., College Station, Texas), 3, 2, 8-13 1952 Dispersion equipment for dusts, fortilizers, seeds and sprays by aircraft is being developed. Ropper for dust can be located in fuselage. Samples in the field were taken by mains of balances. Drops were collected on paper moistened with dyed water. The solution of the behavior of evaporating and falling drop is presented. The relaxation time for different sizes of trops and hundrities as well as a given temperature are region of a 10-70 and a given temperature are 10-10 and 1 an Melaxation time and steady evaporation rate of freely falling raindrops, J. Atm. Sci. 28: 219-225. Matts, R. G. THE PROPERTY OF O 189 1963 Meickmann, H. K. A realistic apprehsal of weather control, Z. A. M. P. 14, 528-43. Meinstein, A. I. 1973 Thermal Marm Fog Dissipation - Heat Requirements and Projected Utilization of a System for Travis AFB, California, Air Force Systems Command, U. S. Air Force, June, AFCRL-TR-73-0367 Program on Weather Modification of the Environmental Science Services Administration (ESSA), Pt. 1, Cloud dissipation, IdSJärás, Budapest, 72: 65-78. Feichmann, H. K. The survey of the present activity on this field including the dissipation of clouds using condensation nuclei is pre-samted. The formulation of a "Seedability Index" is attempted and results of several programs mentioned. A Numerical Analysis of Source Practical Aspects of Airborne Area Seeding for Warm Fog Dispersal of Airports, J. Appl. Met. 12, 771-780 Meinstein, A. I., and B. A. Silverman 1973 airborne particle seeding is deduced for testing the area particle seeding at airports. In general transport equations are used for water vapor density, three classes of fog liquid water content, five classes of hygroacopic particles, and "hygroscopic" liquid water content. Turbulence and wind shear reduce the effectiveness of a single-line seeding. For typical fog 80,000 lb. hr. of urea custing \$46,000 per hr. are needed to keep the visibility above 1/2 mi. Two dimensional Eulerian model of warm fog dispersal by 4.3 - 5.6 - 6.1 Standard Colonia A STATE OF THE Melastela, A. I. Projected Utilization of Warm Fog Dispersal Systems at Several Major Airports, J. Appl. Met. 13, 788-795. Whitby, K. T. Determination of particle size distribution - Apparatus and Techniques for Flour Mill Dust, Univ. of Minnesota last. of Technol. Engin. Exper. Sta. Bul. No. 32, 35 p. 3561 Mells, W. C., G. Gal, and M. W. Munn Modern Electrical Precipitation, Ind. Eng. Chem. 47, 932-931. An empirically developed aerosol size distribution function has been applied for the calculation of infrared extinction coefficients as a function of sea level wind, humidity, and malitude. The size distribution function compared with other data measured over the ocean showed a reasonably good agreement. The compared data involved only coastal conditions. Asrosol Distributions in Maritime Air and Predicted Scatter-ing Coefficients in the Infrared, LMSC/D457849, Palo Alto, June. mite, H. J. 1976 White, H. J. Particle Charging in Electrostatic Precipitation, Trans. Amer. Inst. Electr. Engin. 70: 1186-1191. Electrical faeld near charged and uncharged spheres is studied. For specific cases the gas-ion current and charging of particulates is calculated. White, W. C. ot al 1951 Project Tule Fog: An Investigation of Warm Fog Dispersal Using Hygroscopic Solutions, U. S. Naval Weapons Center, China Lake, Calif. NMC Technical Publ. 4766. Hygroscopic solutions dispersed from an aircraft were tested for their warm fog dispersal potential over the Naval Air Station, Lemoore, Calif., in the San Josquín Valley. Of 4 tests only one was positive (200 gal/min). 1.6 - 4.4 White, H. J. 1963 Industrial Electrostatic Precipitation, Addison-Wesley Publishing Company, Inc., Reading, Mass., 376 pp. A monograph dedicated to the physical principles of charging small particulates and of electrostatic precipitation. Many useful applications in the industry with the calculation of the efficiency of the suggested arrangements are mentioned. Very extended list of references mainly from western countries is attached. Whytlow-Gray, R., W. Cawood, and H. S. Patterson A Sedimentation method of finding the number of particles in smokes, Trans. Faraday Soc. (Engl.), 32, 1055-1059. Apparatus for preparing collection slides of smoke particles is described. A defanite, small volume of smoke is captured in a circular, flat chamber formed in a brass plate between two glass plates, and is allowed to sediment on the lower glass plate; the settled particles can be observed and counted by microscope. Results are given of tests using cadmium oxide _ Experimentelle and theoretische Studium zur Koagulation inhomogenen Nebels, Ann. Hydr., 60, 25-28. Wigand, A. 1936 Zur Berechnung der Fallgeschwindigkeit vor Stäuben, VDI-Zeitschr. 80, 1497-1498 Widell, T. 1932 The second of th The second secon VDI-Z., Vol. 80, no. 59, 1497-1498. 1.1 - 1.2 - 4.1 Wigand, A. Ladungsmessungen an natürlichen Nebel, Z. f. Geuphysik, Z. 331 and Net. Z. 43, 481-482 1930 Uber Beständigkeit und Koagulation von Nebel und Wolken, Physik 2., Leipzig, 31, 204-215. Wigand, A., and E. Frankenberger 1.1 - 1.2 - 4.1 Migand, A., and E. Frankenberger 1931 Mise, J. L. a de la constantina della cons - Die eletatrostatische Stabilisierung von Nebel und Wolken und die Niederschlagsbildung. Ann. Hydr., 59, 353-363, 398-403. Mass, J. L. Operational Cold Fog Dissipation in Alaska, Proc. Alaska Sci. Conf. 24th Univ. of Alaska, Aug. 15-17, 1973. Climate of the Arctic, Fairbanks, Geophys. Institute, p. 323-326. The author describes the history of the work at the Elmendorf AFB in Alaska and the physical basis of the interference into the supercooled fogs with propune. Also experiments with dry ice dispersed from balloons art described. Similar techniques (with CO₂) were used for aircraft dispersion (WC-130). Propage 3ystem had several advantages. 5.1 Minkel, A. Das Nessen in der Staubtechnik, VDI-Zeitschr., 88, 296-297 Witzmann, H. Abstracts of paper read at the Symposium (Oct. 1943) of the VDI Subcommittee on Measuring Methods in Dust Technology; measurements with light and electron microscope, photoelectric and sedimentation methods are mainly discussed. Photoelektrische Methoden zur Teilchengrössebestimmung disperser Systeme, VDI-Zeitschr. 88, 266-267 Paper at Symp. (1943), VDI Sübcomm. on Measuring Methods of Dust Technology, Abstr. in VDI-Z, Vol. 88, 266-267. The author shows that the intensity of dispersed light is proportional to the third power of the particle size in the range of fine aerosols, to the second power for larger dust particles, and to the first power for particles above 50 µm. Discussion of photoelectric sedimentation analysis is done and the author describes his own method in which dust particles are kept in suspension. 1.1 - 1.2 - 1.10 - 1.11 Alachmary Labour Labour Sidemonate 2 1972 Dispersion and Forecasting of Air Pollution, Tech. Note No. 121, WeD-No. 319, Geneva, 116 pp. The UND survey monograph
contains chapter: Pluse rise, transport and dispersion in non-urban exvironments and in urban environments and forecasting for any pollution applications. In the Appendix is a very useful summary on the atmospheric diffusion investigation in the USSR. 2.5 - 2.6 - 3 1 - 3.2 195 Moods, J. E., J. C. Drake and P. Goldsmith Coalescence in a furbulent cloud, Quart, J. Roy. Met. Soc. 98, 135-149. Wright-Patterson Air Force Base, Ohio, Air Force Systems Command, Foreign Technol. Division THE REPORT OF THE PARTY Polish Ultrasonic Device for Fog Dispersion, Transl. from Tech. Warsaw, No. 7, p. 427. Principle of the suggested method is to use two loudspeakers located on two ships. The loudspeakers are connected together and emit signals with the amplitude and frequency making maximum effect on fog droplet coagulation. Large drops will further grow by collecting the fog droplets and will fall out. 4.5 - 5.7 - 6.1 Wright, T. L. and R. S. Clark 1972 Field Evaluation of an Electrogasdynamic Fog Dispersal Concept, Part II. Mashington, FAA, Syst. Res. Bev. Serv. Rep. No. FAA-RD-73-33, pp. 80-134 8 ref. 4.4 - 5.8 - 6.1 المائح والأراه المتحال المعاولة المواطئ المعاطي والمتحاج والمحافظة إلياء المراوعات المقارع والمتألفة والمعادمة والمع bright, T. L. and R. S. Clark Marm Fog Dispersal Tests with Glycerine in the Panama Canal Zone, Part II. Testing and Evaluation of Glycerine im Foggy Cloud V. Mashington, FAA, Syst. Res. Dev. Serv. Rep. No. FAA-RD-75-21, Grant 2, pp. 19 8 ref. and Yu. S. Sedunov Zakharova, M. 1973 Chistennoie modelirovanie vozdeistvia iskusstvennymi iadrami kondensatsii na protsess razvitia radiatsionnogo tumana, Meteor. i Gidrolog., Nov. 3-8. (Numerical simulation of a radiation fug evolution process after seeding it with artificial condensation nuclei.) An attempt is presented to describe the microstructural change in a radiation fog due to the seeding by hygroscopic nuclei. Due to the seeding the condensational process is supported and a decrease in drop size and simultaneous increase in water content of the fog was found. The visibility in the fog layer decreased approximately three times. fee, P., and J. Podzimek 4.3 - 6.1 Mew Technique for Studying the Deposition of Droplets on the Ice Crystal Surface, Preprints Int. Conf. on Cloud Physics, Boulder, AMS, Boston, July, 180-183. catching efficiency of simulated ice crystals in a small wind transel. Salt solution drops transported in the air flow left circular spots in a sensitized gelatin sheet which covered the models. The patera of drops deposited on a crystal model of a specific shape was related to the Reynolds and Stokes The authors used a simple technique for investigating the 4.1 - 5.9 Zarca, S., and C. Capuz Unele rezultate ale experimentarii in labor a metodei acustice de disipare a cetii, Culagerea de Lucrari, lust. Meteor. Rumania, Bucharest. Laboratory experiments were made at the Meteorological Institute in Bucharest of fog dissipation by an acoustic field. Optimal frequencies for the tests are 5,000 - 15,000 Hz. (Some results of the laboratory experiments with the acoustic method to disperse the fog.) Zdumkowski, W. G. and B. C. Nielsen A Preliminary Prediction Analysis of Radiation Fog, Pure and Appl. Geophys. 75, 278-299. Zilitinkevich, S. S. 1966 The Effect of the Dissipation of Fog by Dynamic Means, Leningrad, Trudy GGO, Leningrad, 187, 217-220. An analysis of the horizontal air advection into a fog is made with the aim to interfere into the fog microstructure. The author concludes that a forced dry air motions can considerably contribute to the droplet evaporation and finally to fog dispersion above an area corresponding to the air-port's runway. 7. Zeres, S. Contributions to the Study of Fog Dispersion by Means of Gasjets. Culagerea de Lucrari, Insti. Met. Centr. Bucharest, Perannul 1960, 213-231. (In Rumanian with English Abstract) Zilitinkevich, S. 1967 Dinamicheskii metod rassejania tumana, Issledovanie po fizike oblakov i aktivnym vozdeistviam na pogodu, Gidrometeoizdat, Moskva, 227-232 (Dynamic method of fog dispersion.) 4.7 - 5.5 كالمام المحالفي مطوعه منام ويبوغ والمطالف وقد مسخالها ويتجوها أسطاله فالمظلمين بالأسد وتستيم فشود ها وسفه مدر 5.2 - 5.5 - 6.1 2.1 - 2.2 1917 Zinner, E. Bildung einer Haufenwolke über einer Rauchwolke, Meteor. Zeitschr. 34, 264-265. The observations and photographs show clearly that in the highly polluted cloud above the village fire originated a cumulus type cloud through convection and dissipated through absorption of solar radiation. # DISTRIBUTION LIST | Names | Copies | |---|-----------------------------| | Chemical Systems Laboratory Aberdeen Proving Ground, MD 21010 | | | Office of the Director Attn: DRDAR-CLG | 1 | | Systems Development Division Attn: DRDAR-CLY-R | 1 | | Biomedical Laboratory Attn: DRDAR-CLL | 1 | | CB Detection & Alarms Division Attn: DRDAR-CLC | 1 | | Developmental Support Division Attn: DRDAR-CLJ-L Attn: DRDAR-CLJ-R | 3
2 | | Munitions Division Attn: DRDAR-CLN Attn: DRDAR-CLN-S | 1
1 | | Physical Protection Division Attn: DRDAR-CLW-P | 1. | | Research Division Attn: DRDAR-CLB Attn: DRDAR-CLB-B Attn: DRDAR-CLB-P Attn: DRDAR-CLB-T Attn: DRDAR-CLB-PS (Mr. Vervier) Attn: DRDAR-CLB-PS (Dr. Stuebing) Attn: DRDAR-CLB-PS (Mr. Frickel) | 1
1
1
1
1
10 | | Systems Development Division Attn: DRDAR-CLY-A | 1 | | Department of Defense | | | Administrator Defense Documentation Center Attn: Document Processing Division (DDC-DD) Cameron Station Alexandria, VA 22314 | 12 | | Names | Copies | |---|-----------------------| | Office of the Director Defense Research and Engineering Attn: Dr. T. C. Walsh, Rm 3D-1079 Washington, D.C. 20310 | 1 | | Institute for Defense Analysis 400 Army-Navy Drive Attn: L. Biberman Attn. R. E. Roberts Arlington, VA 22202 | 1 | | Advanced Research Projects Agency
1400 Wilson Boulevard
Arlington, VA 22209 | 1 | | Department of the Army | | | Commander US Army Research Office - Durham Box CM, Duke Station Durham, NC 27706 | I | | HQDA (DAMO-SSC) HQDA (DAMA-ARZ, Dr. Verderame) HQDA (DAMA-CSM-CM) HQDA (DAMI-FIT) Washington, D.C. 20310 | 1
1
1 | | US Army Materiel Development and Readiness Command | | | Commander US Army Materiel Development and Readiness Command Attn: DRCDE-DM Attn: DRCLDC Attn: DRCMT Attn: DRCSF-S Attn: DRCDL/Mr. N. Klein Attn: DRCBI/COL Gearin Attn: DRCDMD-ST (Mr. T. Shirata) 5001 Eisenhower Avenue Alexandria, VA 22333 | !
!
!
!
! | | Commander US Army Foreign Science & Technology Center Attn: DRXST-ISI Attn: DRXST-CE/Mr. V. Rague 220 Seventh Street, NE Charlottcsville, VA 22901 | 1 | | Names | Copies | |---|-------------| | Commander US Army Missile Command Redstone Scientific Information Center Attn: Chief, Documents Attn: DRDMI-CGA (Dr. B. Fowler) Attn: DRDMI-TE (Mr. H. Anderson) Attn: DRDMI-KL (Dr. W. Wharton) Redstone Arsenal, AL 35809 | 1
1
1 | | US Army Armament Research & Development Command | | | Commander US Army ARRADCOM Attn: DRDAR-TSS Dover, NJ 07801 | 5 | | Commander Harry Diamond Laboratories Attn: DRXDO-RDC (Mr. D. Giglio) 2800 Powder MIll Road Adelphia, MD 20783 | 1 | | Chief, Office of Missile Electronic Warfare US Army Electronic Warfare Laboratory Attn: DRSEL-WLM-SE (Mr. K. Larson) White Sands Missile Range, NM 88002 | 1. | | Project Manager for Smoke-Obscurants Attn: DRCPM-SMK Aberdeen Proving Ground, MD 21005 | 2 | | Commander Atmospheric Sciences Laboratory Attn: DRSEL-BR-AS-P Attn: DRSEL-BR-MS-A (Dr. R. Gomez) Attn: DRSEL-BL-AS-DP (Mr. J. Lindberg) Attn: DRSEL-BL-SY (Mr. F. Horning) White Sands Missile Range, NM 88002 | 1
1
1 | | Director US Army Materiel Systems Analysis Activity Attn: DRSEL-NV-VI (Mr. R. Moultron) Attn: DRSEL-NV-VI (Mr. R. Bergemann) Fort Belvoir, VA 23651 | 1 | | Names | Copies | |---|-------------| | US Army Mobility Equipment Research and Development Center
Attn: Code/DROMD-RT (Mr. O. F. Kezer)
Fort Belvoir, VA 22060 | 1 | | Commander US Army Electronics Command Attn: DRSEL-CT-LG (Dr. R. G. Rohde) Attn: DRSEL-CT-1 (Dr. R. G. Buser) Attn: DRSEL-WL-S (Mr. J. Charlton) Fort Monmouth, NJ 07703 | 1
1
1 | | Director US Army Ballistic Research Laboratories Attn: DRXBR-DL (Mr. T. Finnerty) Attn: DRXBR-P (Mr. N. Gerri) Attn: DRDAR-BLB (Mr. R. Reitz) Attn: DRDAR-BLB (Mr. A. LaGrange) Aberdeen Proving Ground, MD 21005 | 1
1
1 | | Commander, APG Attn: STEAP-AD-R/RHA Attn: STEAP-TL Aberdeen Proving Ground, MD 21005 | 1 | | Commander US Army Test & Evaluation Command Attn: DRSTE-FA Aberdeen Proving Ground, MD 21005 | 1 | | Commander Dugway Proving Ground Attn: STEDP-PO Attn: Technical Library, Docu. Sec. Attn: STEDP-MT-DA-E Attn: STEDP-MT (Dr. L. Salamon) Dugway, UT 84022 | 1
1
1 | | US Army Training & Doctrine Command | | | Commandant US Army Infantry School Combat Support & Maintenance Dept. Attn: NBC Division Fort Benning, GA 31905 | l | | Names | | Copies | |--|--|---------------| | Commandant US Army Missile & Munitions Center &
School Attn: ATSK-CK-MD Attn: ATSK-DT-MU-EOD Redstone Arsenal, AL 35809 | | 1 | | Commander US Army Logistics Center Attn: ATCL-MM Fort Lee, VA 23801 | | . 1 | | Commander HQ, USA TRADOC Attn: ATCD-TEC (Dr. M. Pastel) Fort Monroe; VA 23651 | | 1 | | Commander US Army Ordnance and Chemical Center and School Attn: ATSL-CD-MS Attn: ATSL-CD-MS (Dr. T. Welsh) Aberdeen Proving Ground, MD 21005 | |)
1 | | Department of the Navy | | | | Commander Naval Surface Weapons Center Attn: Tech Lib & Info Svcs Br White Oak Laboratory Silver Spring, MD 20910 | | 1 | | Commander Naval Intelligence Support Center 4301 Suitland Road Washington, F.C. 20390 | | 1 | | Commander Naval Surface Weapons Center Dahlgren Laboratory Attn: DX-21 Dahlgren, VA 22448 | | . 1 | | Commander Naval Weapons Center Attn: Code 3311 (Dr. R. Bird) Attn: Code 382 (Dr. P. St. Amand) Attn: Code 3822 (Dr. Hindman) | REPRODUCED FROM
BEST AVAILABLE COPY | , l
l
l | | Names | Copies | |--|--------| | Commanding Officer Naval Weapons Support Center Attn: Code 5041 (Mr. D. Johnson) Crane, IN 47522 | 1 | | Commander Naval Research Laboratory Attn: Code 5709 (Mr. W. E. Howell) 4555 Overlook Avenue, SW Washington, D.C. 20375 | 1 | | Department of the Air Force | | | HQ, Foreign Technology Division (AFSC) Attn: PDRR Wright-Patterson AFB, OH 45433 | 1 | | Commander Armament Development & Test Center Attn: DLOSL (Technical Library) Eglin AFB, FL 32542 | 1 | | US Army Materiel Systems Analysis Activity Attn: DRXSY-MP Aberdeen Proving Ground, MD 21010 | i | | Armament Concepts Office Weapons Systems Concepts Team Attn: DRDAR-ACW Aberdeen Proving Ground, MD 21010 | 1 | REPRODUCED FROM BEST AVAILABLE COPY